Atty Teixeira, J. Stanley (for Petitioner/Executor Frankie Freitas) Atty Melikian, J.L. (pro per Objector) First and Final Account and Report of Executor and Report of Executor and Petition for Its Settlement for Allowance of Statutory Commissions and for Final Distribution | DC | D: 7/19/07 | FRANKIE FREITAS, Executor, is | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------------|--|--| | | | petitioner. | | | | | Account period: 7/19/07 – 5/15/14 | Note: Objections have been filed by J.L. Melikian. J.L. Melikian is an alias for Janetta Sconiers. Janet (Janetta) | | Со | nt. from | Accounting - \$177,609.22 | Sconiers has been deemed by the | | | Aff.Sub.Wit. | Beginning POH - \$177,609.22 | court to be a vexatious litigant. In | | ✓ | Verified | Ending POH - \$175,500.00 | her objections she states the court has systematically refused to file the | | ✓ | Inventory | Executor - \$6,328.28 | responsive pleadings provided by | | ✓ | PTC | (statutory) | Janetta Sconiers therefore she has chosen to file the objections under | | | Not.Cred. | Attorney - \$6,328.28 (statutory) | her recognized alias J.L. Melikian. Examiner has not reviewed the | | √ | Notice of | (statolory) | objections as the objector does not | | | Hrg W/ | Attorney x/o - \$17,500.00 | have a pre-filing order allowing her | | ✓ | · | (for will contest, trial on property claim | to file said objections. | | | Aff.Pub. | and costs reduced from \$40,636.58). | | | | Sp.Ntc. | Dramanad dishribution rousevent to | | | | Pers.Serv. | Proposed distribution , pursuant to Decedent's Will, assignment of interest | | | | Conf. | and court order allowing the | | | | Screen | extraordinary fees charged against | | | ✓ | Letters 4/21/08 | beneficiary Janet Sconiers share of the | | | | Duties/Supp | estate is to: | | | | Objections | Rita Sconiers - 1/9 interest | | | | Video | in real and personal property. | | | | Receipt | Nathaniel Sconiers - 1/9 interest | | | | CI Report | in real and personal property. | | | ✓ | 9202 | Frankie Freitas - 2/9 interest in real and personal property. | | | ✓ | Order | Priscilla Sconiers Dorsey - 1/9 interest | | | | Aff. Posting | in real and personal property. | Reviewed by: KT | | | Status Rpt | Jack Sconiers, Jr 1/9 interest in real and personal property. | Reviewed on: 8/11/14 | | | UCCJEA | Phyllis Sconiers - 1/9 interest | Updates: | | | Citation | in real and personal property. | Recommendation: | | | FTB N/A | The Estate of Clarence Whitmore, Jr | File 1 – Sconiers | | | Notice | 1/9 interest in real and personal | | | | | property. | | | | | Zachary Sconiers - 1/9 interest | | | | | in real and personal property. | | Atty LeVan, Nancy J. (for Administrators Robert Jones and Denise Jones) Report of Administrator and Petition for Final Distribution Upon Waiver of Accounting of the Estate of Sharon Rutherford, and Petition for Allowance of Statutory, Extraordinary Compensation and Reimbursement for Out-of-Pocket Expenses and Mileage for Co-Administrators, Statutory and Extraordinary Fees for Attorney [Prob. C. 10951(a)(1), (b)(7)] | DO | D: 10-11-11 | | ROBERT JONES and DENISE JONES, Co-Administrators | NEEDS/PROBLEMS/ | |----------|---------------|----|---|--| | | | | with Full IAEA without bond, are Petitioners. | COMMENTS: | | | | | Petitioners are the sole heirs and waive accounting. | Need amended petition. | | | | | I&A: Petitioners state an I&A will be filed prior to the | P • · · · · · · · · · · · · · · · · · · | | | Aff.Sub.Wit. | | hearing reflecting that there were no assets marshaled | SEE ADDITIONAL | | ~ | Verified | | in the estate. All assets were received after the date of | <u>PAGES</u> | | | Inventory | Χ | death. Sharon and James Rutherford were both | | | | PTC | Χ | tragically killed in an automobile accident on 10-11-11. | | | ~ | Not.Cred. | | POH: \$58,956.64 (cash) | | | ~ | Notice of | | , | | | | Hrg | | Co-Administrators (Statutory): Petitioners request | | | ~ | Aff.Mail | | statutory commissions of \$2,358.26 based on a fee base | | | | Aff.Pub. | | of \$58,956.64. | | | | Sp.Ntc. | | Co-Administrators (Reimburse): \$1,721.24 including | | | | Pers.Serv. | | \$1,335.00 for filing objections in related estate | | | | Conf. | | 12CEPR00016, regarding appointment of a personal | | | <u> </u> | Screen | | representative in the case and to the establishment of | | | _ | Letters 3-16- | 12 | the ownership of the family home, \$335.24 for vet bills | | | | Duties/Supp | | for the decedent's cat and \$51.00 for securing the decedent's residence after her death (changing the | | | | Objections | | locks). | | | | Video | | , | | | | Receipt | | Co-Administrators (Extraordinary): \$1,150.00 (See Exhibit | | | ~ | CI Report | | "A") | | | - | 9202
Order | | Co-Administrators (Mileage): \$2,055.20 for 3,670 miles @ | | | ŀ | Aff. Posting | | \$.56/mile because Petitioners reside in Sacramento.) | Reviewed by: skc | | | Status Rpt | | | Reviewed by: 8-12-14 | | | UCCJEA | | Attorney (Statutory): \$2,358.26 | Updates: | | | Citation | | Attornov (Eytraordinan): \$2.417.00 | Recommendation: | | ~ | FTB Notice | | Attorney (Extraordinary): \$3,416.00 (declaration to be filed separately) | File 2 – Rutherford | | | | | | | | | | | Petitioners state after payment of fees and expenses as | | | | | | prayed, the amount remaining is \$45,462.68 to be paid | | | | | | to John Albert Edie, Jeffrey Nass, and Tomassian, Pimentel & Shapazian for full consideration pursuant to | | | | | | the settlement agreement for Civil Case 12CECG03015. | | | | | | See receipt filed 7-9-14. | | #### Page 2 - NEEDS/PROBLEMS/COMMENTS: #### Need amended petition based on the following: - 1. Need I&A per Probate Code §8800. Note: Petitioner states the I&A, when filed, will reflect that no assets were marshaled; however, pursuant to the Settlement Agreement entered into between this estate and the Estate of James Rutherford and approved by the Court on 3-12-13 in 12CEPR00016, certain assets were deemed assets of this estate. Therefore, a no-asset inventory does not appear to be correct. The settlement agreement provided in relevant part that: - Each estate was to retain any and all life insurance proceeds payable to the respective decedent (Were there life insurance proceeds to inventory?) - Proceeds from the sale of the residence was deemed an asset of James' estate - Proceeds from the estate sale were to be divided between the two estates - Sharon's estate was to retain the insurance payoff for the vehicle involved in the collision, provided there was documentation establishing that she was the sole owner, or if they were both on title, proceeds to be split. (Was the vehicle Sharon's asset?) - Sharon's estate was to be responsible for payment of the creditor's claim filed by Ronald D. Jones in both estates, and in 12CESC01458 - James' estate waived claim to two accounts at Union Bank (So were these accounts then assets of Sharon's estate?) Therefore, pursuant to this agreement, it appears the I&A, when filed, should reflect the assets that were determined to belong to Sharon's estate. <u>Note</u>: It appears that pursuant to this settlement agreement, Sharon's estate accepted \$46,505.42 from James' estate. Need clarification: Did this sum paid from James' estate represent some or all of the value of the assets mentioned above? 2. As noted above, pursuant to the Settlement Agreement, Sharon's Estate was to be responsible for payment of the creditor's claim filed by Ronald D. Jones in this estate on 7-10-12 and litigated in 12CESC01458 (later consolidated with James' estate 12CEPR00016). However, this petition does not address this claim at all other than to note that the claim was filed. Was this claim paid? Need Allowance or Rejection of Creditor's Claim, and Notice of Hearing of this petition to the creditor if the claim remains unpaid per §11000, or receipt or withdrawal of the claim. <u>Note</u>: Although the small claims case opened by the creditor was consolidated with James' estate, when James' estate was closed, the personal representative referred to the settlement agreement and noted that Sharon's estate was responsible for this claim. - 3. Need detailed schedule of receipts and gains or losses with regard to the fee base of \$58,956.64 pursuant to Cal. Rules of Court 7.550(b)(6). - 4. Need detailed schedule of costs of administration totaling \$1,721.24. Cal. Rules of Court 7.550(b)(7). (Exhibit "A" only states that the co-administrators each spent \$667.50 out of pocket, plus the vet and the locks, but there is no itemization of the \$1,335.00.) ## 2 Sharon Rutherford (Estate) Page 3 – NEEDS/PROBLEMS/COMMENTS (Cont'd): 5. Petitioners state they spent \$335.24 on vet bills in connection with the decedent's cat, but do not provide itemization, and do not state why it was necessary. However, also, the Creditor's Claim filed by Ronald Dean indicated that he also spent a total of \$563.02 in vet and other expenses in connection with the cat. Case No. 12CEPR00101 The Court may require clarification as to why it was necessary for numerous parties to spend almost \$900 on this cat. Where is the cat? Or was it more than one? If the cat was taken in by someone, why are these expenses of administration rather than new pet-owner expenses? (Please note: Examiner understands rehoming expenses associated with decedents' pets (shots, supplies); however, the amounts noted here in total appear excessive.) - 6. The Creditor's Claim filed by Ronald Dean also includes \$8,258.84 in funeral expenses, with itemization. Petitioners are requesting
payment for their time spent on funeral arrangements. Need clarification. - 7. Need <u>separate</u> itemization of extraordinary compensation requested. Cal. Rules of Court 7.703. The request should include sufficient detail to determine if the time spent was extraordinary in nature and which coadministrator performed which task. <u>Note</u>: The itemization should include clarification regarding the request for compensation for time spent by Petitioners in consultation with their attorney Nancy LeVan, as well as 2 hours to "visit local attorney Polly (original attorney)." <u>Note</u>: The itemization should include more specific detail regarding the numerous dates and time listed under "emailed/US Mail correspondence to attorney Dates, scanning documents (various docs, draft trust...), certified mail." <u>Note</u>: There are line items for opening a bank account and making various deposits; however, opening and managing an estate bank account is associated with general estate administration (statutory) rather than extraordinary administration. Therefore, need clarification on revised itemization. <u>Note</u>: Exhibit "A" is very confusing. The petition refers to Exhibit "A" for itemization regarding the request for extraordinary compensation; however, the total of Exhibit "A" is \$1,721.24, which is the figure requested for reimbursement of expenses of administration only. However, it appears to include list only time spent, totaling that amount. actual time and expenses. 8. Need attorney's declaration re request for extraordinary compensation. Cal. Rules of Court 7.703. ## 2 Sharon Rutherford (Estate) Page 4 - NEEDS/PROBLEMS/COMMENTS (Cont'd): 9. Petitioners state that John Albert Edie and Jeffrey Nass filed Civil Case 12CECG03015 against the Estate of James Rutherford 12CEPR00016, which included the Estate of Sharon Rutherford. That settlement included the following terms: Case No. 12CEPR00101 - Farmers Insurance to pay plaintiffs \$100,000.00 - Estate of Sharon Rutherford all remaining proceeds represented to be over \$44,000.00 - Estate of James Rutherford \$25,000.00 Receipt filed 7-9-14 indicates that \$45,462.68 <u>was paid</u> to John Albert Edie, Jeffrey Nass, and Tomassian, Pimentel & Shapazian from the estate pursuant to the terms of the settlement agreement. However, there are a couple of issues that require clarification: - a. Petitioners state POH is \$58,956.64. Does that include the amount paid pursuant to the settlement agreement? If so, but the \$45,462.68 <u>has already been paid</u> per the receipt, then the POH would actually be \$13,493.96. Need clarification. - b. The receipt is signed by Mr. Pimentel's assistant. The Court may require a receipt signed by the intended recipients or the attorney himself. - c. Similar to the question regarding calculation of the fee base, it is unclear how this figure was calculated. If the POH is \$58,956.64, and all fees and costs are awarded as prayed, that would leave \$45,897.68 for distribution. Need clarification re the discrepancy. 3 Atty Helding, Neil A (for Richard W. Koontz – Executor) First and Final Account and Report of Status of Administration and Petition for Settlement Thereof; for Allowance of Statutory Attorney's and Executor's Compensation; for Reimbursement of Costs Advanced; and for Final Distribution | DOD: 11/30/2012 RICHARD W. KOONTZ, Executor, is Petitioner. | | | NEEDS/PROBLEMS/COMMENTS: | |---|---|---|--------------------------------| | | | MOTO III. ROOME, Exception, is reminerior. | | | | | Accounting period: 11/30/2012 - 03/31/2014 | | | | | | | | | nt. from | Accounting - \$679,579.19 | | | | Aff.Sub.Wit. | Beginning POH - \$650,435.72
Ending POH - \$666,999.29 | | | | Verified | - 3000,777.27 | | | ✓ | vermea | Executor - \$16,541.50 | | | | Inventory | (Statutory) | | | | PTC | Executor Costs - \$316.50 | | | | Not.Cred. | | | | 1 | Notice of | Attorney - \$16,541.50 | | | | Hrg | (Statutory) | | | √ | Aff.Mail w/ | Costs - \$3,000.00 | | | | Aff.Pub. | (for taxes) | | | | Sp.Ntc. | | | | | Pers.Serv. Distribution, pursuant to decedent's Will, is to: | | | | | Conf. | Judy Colone Keentr Deal Property Joseph et 224 | | | | Screen | Judy Gelene Koontz – Real Property located at 234 East Hedges, Fresno, Ca.; household goods, | | | | Letters 02/21/13 | 8304.6635 Shares of Franklin California Tax Free | | | | Duties/Supp | Income Fund; 1986.4785 Shares of Franklin Federal Tax | | | | Objections | Free Income Fund A.; 815.695 Shares of Franklin | | | | Video | Templeton Mutual Shares CL-A.; 890.024 shares of | | | | Receipt | Templeton Growth Fund A.; 1034.3545 Shares of | | | | CI Report | Franklin U.S. Government Securities; 1402.953 shares of | | | 1 | 9202 | Franklin Utilities; 7205.361 Shares of Franklin Income | | | | Order | Fund; 663.175 Shares of Investment Company of | | | ✓ | | America; 965.221 Shares of Capital Income Builder; | | | | Aff. Posting | \$27,336.60 from Chase Premier checking account | Reviewed by: LV | | | Status Rpt | and Chase Plus savings account as calculated in | Reviewed on: 08/11/2014 | | | UCCJEA | Schedules F and G and Proposed Distribution of | Updates: | | | Citation | Exhibit A; one half of any unused portion of the | Recommendation: Submitted | | ✓ | reserve for closing expenses and one-half of any property of the decedent of the Estate not now | | File 3 – Koontz | | | | known or discovered. | | | | Please see additional page | | | | | | <u>. 10400 000 44411101141 P490</u> | | ## 3 (additional page) Alma Marie Koontz (Estate) Case No. 13CEPR00012 **Richard W. Koontz -** 8304.6635 Shares of Franklin California Tax Free Income Fund; 1986.4785 Shares of Franklin Federal Tax Free Income Fund A.; 815.695 Shares of Franklin Templeton Mutual Shares CL-A.; 890.024 shares of Templeton Growth Fund A.; 1034.3545 Shares of Franklin U.S. Government Securities; 1402.953 shares of Franklin Utilities; 7205.361 Shares of Franklin Income Fund; 663.175 Shares of Investment Company of America; 965.221 Shares of Capital Income Builder; \$63,836.60 from Chase Premier checking account and Chase Plus savings account as calculated in Schedules F and G and Proposed Distribution of Exhibit A; one half of any unused portion of the reserve for closing expenses and one-half of any property of the decedent of the Estate not now known or discovered. ## Jerry & Billie Campbell Irrevocable Trust 3-28-91 Case No. 14CEPR00124 Schorling, Douglas D. (of Visalia, for Petitioner Kevin S. Campbell) Attv | , | | |---|---------------------------------------| | | Petition of Compel Trustee to Account | | | | | | | | Jerry Campbell | | KEVIN S. CAMPBELL, beneficiary, is | NEEDS/PROBLEMS/COMMENTS: | |----------------|---------------------------------|--|---| | DOD: 8-4-00 | | Petitioner. | Continued from 4-9-14, 5-21-14, 6-25-14 | | - | | Petitioner states he is an income and | | | | | principal beneficiary of The Jerry W. Campbell and Billie J. Campbell | Minute Order 5-21-14: Mr. Schorling with fill notice of hearing and declaration | | | m frame 040014 | Irrevocable Trust dated March 28, 1991. | addressing Examiner Note issues. David | | | nt from 040914,
2114, 062514 | The trust is irrevocable. | Ash is ordered to be personally present | | | Aff.Sub.Wit. | Petitioner states DAVID E. ASH is the duly | at next hearing. The Court will send notice. Continued to 6-25-14. | | | Verified | appointed and acting trustee. | | | Ě | | Petitioner states the trustee has not | Minute Order 6-25-14: Matter continued | | - | Inventory
 PTC | made any report of information whatsoever concerning the trust for the | to 8-13-14. Parties present are ordered to appear on 8-13-14. | | - | Not.Cred. | period starting with commencement of | | | | Notice of | the trust on 3-28-91 until 8-3-00. For the | As of 8-11-14, nothing further has been filed. | | | Hrg | period 8-3-00 until 2-1-09, the trustee | med. | | ~ | Aff.Mail w | provided incomplete and handwritten information (see attached copies). All | SEE ADDITIONAL PAGES | | | Aff.Pub. | of this incomplete and handwritten | | | | Sp.Ntc. | information is written so sloppily that it is | | | | Pers.Serv. | difficult or impossible to comprehend. | | | | Conf. | Moreover, because no information has been provided concerning the trust | | | | Screen | from 3-28-91 through 8-3-00, there is no | | | | Letters | context for understanding what little | | | | Duties/Supp | incomplete information has been | | | | Objections | provided. | | | | Video | Petitioner states that on or about 7-1-13 | | | | Receipt | Petitioner delivered by facsimile a written request for information pursuant | | | - | CI Report | to Probate Code §§ 16062 and 16063. | | | | 9202
Order | To date, the trustee has failed and | | | Ě | Aff. Posting | refused to prepare and provide | Reviewed by: skc | | - | Status Rpt | Petitioner with the requested account. | Reviewed on: 8-11-14 | | | UCCJEA | Petitioner prays for an order: 1) Compelling David E. Ash as trustee | Updates: | | | Citation | Compelling David E. Ash as trustee to prepare and file with this Court an | Recommendation: | | | FTB Notice | account of the trust since its | File 4 – Campbell | | | | commencement on 3-28-91, | · | | | | including copies of any and all documents that support, | | | | | substantiate, or evidence any item | | | | | set forth in the accounting; | | | | | | | | | | Instructing David E. Ash to petition this Court for the settlement of the | | | | | account and give notice of the
 | | | | hearing on the petition; | | | | | 2) Fan analy allows a f | | | | | For such attorney fees and costs as
may be allowable by law; and | | | | | For all other orders the Court deems proper. | | ## 4 Jerry & Billie Campbell Irrevocable Trust 3-28-91 Case No. 14CEPR00124 #### Page 2 **Note:** Petitioner Kevin Campbell is a beneficiary. The petition states the other beneficiaries are: - Randall D. Campbell (Deceased) - Ricky D. Campbell (Deceased) - Keith J. Campbell address provided - Jennifer D. Campbell (Deceased) - Scottie W. Campbell address provided Notice of Hearing filed 3-13-14 indicates mailing to David Ash, Keith J. Campbell, and Scottie W. Campbell. **Examiner Notes requested clarification** on the dates of death for the deceased beneficiaries per local rule, and Petitioner provided the following information: #### Declaration filed 5-21-14 provides the following information: - Trustor Jerry W. Campbell died 8-4-00 - Trustor Billie J. Campbell is still alive - Deceased beneficiary Randall Campbell died 1-4-07 - Deceased beneficiary Ricky Campbell died 4-20-09 - Deceased beneficiary Jennifer Campbell died 5-21-09 Examiner Notes requested a complete list of all persons entitled to notice of this petition pursuant to Probate Code §17201. **Petitioner's Declaration filed 5-21-14 states**: Trustor Billie J. Campbell is still alive. Beneficiary Randall Campbell died on 1-4-07 leaving only two issue: Petitioner and Petitioner's brother Keith. Beneficiary Ricky Campbell died 4-20-09 leaving two children: Scottie W. Campbell and Jennifer D. Campbell. Jennifer D. Campbell died 5-21-09 survived by a minor child (name not included). Neither Petitioner nor Keith have issue. Petitioner states does not have mailing addresses for the children of Scottie W. Campbell or Jennifer D. Campbell. He attempted to obtain them from Trustor Billie J. Campbell; however, she did not return his calls or letter. Petitioner states Notice of Hearing was mailed to Trustee David Ash via certified mail, as evidenced by the receipt attached. Notice of Hearing filed 6-2-14 indicates mailing to David Ash (via certified mail, receipt signed by Linda Ash, not David Ash, but also via Civil Subpoena personally served), and to Keith J. Campbell, Scottie W. Campbell, and Billie J. Campbell via regular first class mail. <u>Examiner's Note:</u> The declaration is not verified by the Petitioner, and although the declaration provides some family lineage, <u>there is no statement providing the complete list of persons entitled to notice</u> of this petition with addresses as requested and pursuant to §17201, and although, as previously noted, the trust appears to include spouses, no spouses are listed. <u>Therefore, a complete verified list of persons entitled to notice of this petition pursuant to §§ 17201, 17203 is still needed.</u> ## 4 Jerry & Billie Campbell Irrevocable Trust 3-28-91 Case No. 14CEPR00124 #### Page 3 #### **NEEDS/PROBLEMS/COMMENTS:** 1. **The following item remains per above discussion:** Probate Code §17201 requires the petition to list <u>all persons entitled to notice</u>. Petitioner lists the other <u>living beneficiaries</u>; however, need clarification: Does this list include all persons entitled to notice pursuant to §17203? For example, it appears that according to the terms of the trust, spouses and issue of beneficiaries may also be entitled to notice. Some of the beneficiaries are deceased. Is anyone else entitled to notice? - 2. The attached copy of the trust is blank at various pertinent sections, such as the amount initially transferred, the appointment of a trustee, the amount initially received by the trustee, and Schedule A. Need clarification: Is a complete copy of the trust available? - 3. According to the terms of the trust, the trust was to be split into six <u>separate</u> trusts for each beneficiary upon the deaths of the trustors. However, Petitioner appears to be requesting accounting for the original trust since its inception through the present. The Court may require clarification regarding the requested account period and for which trusts. **4. Examiner Notes previously stated:** Probate Code § 17000(b) (7) (B) allows petition under this section if the trustee has failed to provide the requested information within 60 days after the beneficiary's reasonable written request. Petitioner states he faxed a request to the trustee on or about <u>July 1, 2013</u>, and to date the trustee has failed and refused to prepare and provide the requested account. <u>However</u>, the copy of the letter at Exhibit C does not indicate any fax number or designation (i.e., "sent via facsimile") or fax confirmation data on the page, and Petitioner also does not indicate whether the communication was followed up via regular or certified mail, or telephone call, or whether he was able to confirm receipt of the fax. Further, the copies of the ledger information provided by the trustee appear to be dated as late as <u>November 2013</u>, which is <u>after</u> the date of the request. This indicates that the copies may have been provided in response to the request. If so, need clarification as to whether reasonable written request was made <u>after</u> receipt of the ledgers in response to the letters, providing time for response pursuant to Probate Code §17000(b)(7)(B). **Declaration of Attorney Schorling filed 5-21-14 (not verified by the Petitioner) states** that subsequent to the July 1, 2013 written request, Petitioner has had at least a half dozen conversations with David Ash, in person and by telephone, reiterating his request for an accounting. 5. The proposed order includes his filing costs and attorney fees in the amount of \$1,500.00. The Court may require an itemized declaration regarding the fees from the attorney. ## 5 Henry and Margaret Boyajian (Trust) Case No. 14CEPR00145 - Atty Pruett, Barry W. (of Grass Valley, for Phyllis Branche Petitioner) - Atty Camenson, David M. (for Margaret Courtis Objector) - Atty Burnside, Leigh W (for Jeffrey L. Boyajian Trustee) Petition to Appoint Successor Trustee of Bypass Trust and Grandchildren's Trust and for Instructions Henry Boyajian DOD: 10-18-01 Margaret Boyajian DOD: 10-29-13 Cont: 041014. 071614 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail W Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen **Letters Duties/Supp Objections** Video Receipt CI Report 9202 Order Χ Aff. Posting **Status Rpt UCCJEA** Citation **FTB Notice** **PHYLLIS BRANCHE**, daughter of Henry and Margaret Boyajian (trustors) and beneficiary, is Petitioner. **Petitioner states** Henry and Margaret Boyajian established the trust on 4-9-97 and amended and restated the trust on 9-23-99. After Henry's death on 10-18-01, Margaret became the sole trustee and pursuant to the trust created and funded the Survivor's Trust with the surviving trustor's share of the community property and a portion of the deceased trustor's share equal to the minimum necessary to eliminate estate taxes (the marital deduction amount) and the Bypass Trust with the remaining trust property. The Survivor's Trust was then amendable; however, the Bypass trust was irrevocable. After the death of the surviving trustor, the assets of the Survivor's Trust were to be added to the Bypass Trust and distributed as follows: - Real property on Nebraska Avenue in Selma to Jeffrey Boyajian; - 2) \$400,000 in securities or cash to Petitioner in trust for each of the three grandchildren, Andrew Boyajian Branch, Cody Branche Boyajian, and Alan Boyajian Branche, pursuant to a specified formula; and - 3) The remainder to Petitioner and Margaret Courtis in equal shares. #### **SEE ADDITIONAL PAGES** #### **NEEDS/PROBLEMS/COMMENTS:** Minute Order 7-16-14: Counsel reports that the matter was settled last night at mediation. Matter continued to 8-13-14 as a placeholder only. Status Report filed by Attorney Burnside states the draft petition for settlement, appointment of a successor trustee, and modification of the trusts is expected to be filed by the end of August. - Petitioner states the principal place of administration is Fresno County; however, the Successor Trustee, Jeffrey Boyajian, appears to reside in San Leandro, CA, which is Alameda County. Therefore, need clarification re Fresno as proper venue with reference to Probate Code §17005. - Petitioner states the names and addresses of the beneficiaries or trustees; however, Petitioner does not state that these are all of the persons entitled to notice pursuant to Probate Code §§ 17201, 17203, 851. The Court may require a verified declaration that this list contains all of the persons entitled to notice. - Need copies of trust and amendments. Petitioner states copies of the relevant documents are attached; however, there is nothing attached to the petition. <u>Note</u>: Respondent Jeffrey Boyajian provided a copy of the Third Amendment only. - 4. Petitioner requests appointment of herself and Margaret Courtis as cosuccessor trustees of the Bypass Trust. Need consent of Margaret Courtis. - 5. Need order. Reviewed by: skc **Reviewed on:** 8-11-14 **Updates:** **Recommendation:** File 5 - Boyajian **Petitioner states** on 12-21-07, the Surviving Trustor amended the Restatement as to the Survivor's Trust (the First Amendment). On 8-18-07, the Surviving Trustor again amended the Survivor's Trust (the Second Amendment), which Second Amendment revoked the First Amendment, and also: - Confirmed the specific bequest of real property to Jeffrey Boyajian; - Concedes that the \$400,000 specific bequest by the Trustors jointly to the grandchildren is irrevocable; and - Contrary to the dictates of the trust regarding final distribution and regarding the trustee, and despite conceding the irrevocability of the specific bequests to the grandchildren, Surviving Trustor purports to modfy the specific bequests by 1) replacing Petitioner as trustee for the
grandchildren with a committee comprised of Petitioner, Margaret Courtis, and Jeffrey Boyajian, and 2) modifying the specified formula for distributions; - Contrary to the dictates of the trust and despite conceding the irrevocability of the provisions of the restatement, Surviving Trustor purports to revoke the distribution of the remainder of the trust to Petitioner and Margaret Courtis by instead giving them a specific bequest of \$1 million each, with the remainder to Jeffrey Boyajian; - Surviving Trustor purports to state that the provisions of the Second Amendment control over any conflicts between the language of the Restatement and the Second Amendment. Petitioner states on 6-25-10, and contrary to the dictates of the trust regarding successor trustees of the Bypass Trust, Surviving Trustor executed a Third Amendment that purports to revoke the nomination of Petitioner and Margaret Courtis as successor co-trustees of the Bypass Trust and replace them with Jeffrey Boyajian. The Surviving Trustor passed away on 10-29-13 and since her death, Jeffrey Boyajian has been acting as the successor trustee of the Survivor's Trust and the Bypass Trust. Based on the many inconsistencies among the language of the Restatement and the Second and Third Amendments, Petitioner requests instructions from this Court as follows: Petitioner states the Surviving Trustor clearly had no authority to modify the provisions of the Restatement as to the successor trustee of the Bypass Trust. As such, Petitioner requests that Jeffrey Boyajian be removed as successor trustee and that Petitioner and Margaret Courtis be appointed as successor co-trustees of the Bypass Trust. There exists a conflict between the Restatement and the Second Amendment as to the final disposition of the trust corpus. Petitioner states the Deceased Trustor's intent was clear that Jeffrey Boyajian receive the property, the grandchildren receive \$400,000 each, and Petitioner and Margaret Courtis share the remainder. It is Petitioner's position that while the Surviving Trustor had the authority to amend the Survivor's trust, she breached the Restatement and did not have the power to modify the dispositive provisions as to the Deceased Trustor's share of the community property, which became his separate property pursuant to Probate Code § 100 by reason of his death. Petitioner states that because the Surviving Trustor concedes that the \$400,000 specific bequest is irrevocable, such irrevocability must also apply to the dispositive provision of such specific bequests. As such, Petitioner requests that this Court order that Jeffrey Boyajian, as successor trustee of the Survivor's Trust, to return to the Bypass Trust an amount equal to the Deceased Trustor's share of the community property as of his date of death to be distributed pursuant to the Bypass Trust. Because the \$400,000 for each of the grandchildren is to be held in trust, the Second Amendment is contrary to the Restatement in wrongfully modifying the trustee of the grandchildren's trusts. While the Surviving Trustor had the ability to modify the Survivor's Trust, she did not have the power or right to modify the dispositive provisions of the Deceased Trustor's share of the community property, including naming the trustee of the grandchildren's trusts. Petitioner again points to the concession that the \$400,000 bequests are irrevocable, and as such, the irrevocability must apply to the appointment of the trustee. Therefore, Petitioner requests that she be appointed as trustee of the grandchildren's trust and to distribute pursuant to the Restatement. #### Petitioner prays for an order as follows: - 1. Finding that all facts stated in the petition are true and all notices required by law have been duly given; - 2. Removing Jeffrey L. Boyajian as successor trustee of the Bypass Trust and appointing Petitioner and Margaret Courtis as successor trustees of the Bypass Trust; - 3. That Jeffrey L. Boyajian as successor trustee of the Survivor's Trust return to the Bypass Trust an amount equal to the Deceased Trustor's share of the community property as of his date of death to be distributed pursuant to the dictates of the Bypass Trust; - 4. That Petitioner be appointed as trustee of the Grandchildren's trust; and - 5. For such other orders as the Court considers proper. Maggie Courtis' Objection states the amendments are valid and Jeffrey Boyajian is the proper successor trustee of the Byapss Trust and the grandchildren's trusts. The amendments were made with the assistance of legal counsel (Attorney Jeff Wall). The purpose of the amendment was to create a "zero tolerance" threshold for recipients of the grandchildren's gifts to ensure that the recipients have not engaged in substance abuse for at least three years. The Third Amendment appointing Jeffrey Boyajian as successor trustee of both trusts was also made with the assistance of Jeff Wall as counsel, and Jeffrey Boyajian has been serving as such since 10-29-13. Objector states the Bypass Trust was funded with the Selma Property and about \$656,000 of securities. The specific gift of the property to Jeffrey Boyajian is not at issue. Therefore, the assets of the Bypass Trust are insufficient to gift \$400,000 to each of the three other grandchildren. Plain and simple, Petitioner is attempting to obtain more money than the amendments provide. The money would come from the Survivor's Trust, which is agreed to be amendable/revocable. Margaret Boyajian only amended the Survivor's Trust. Her intent is clear and should not be frustrated. Applying Petitioner's reasoning to the interpretation of the amendments would completely dismiss Margaret Boyajian's intent with respect to the distribution, which is that the balance of the \$400,000 each is subject to the condition of being drug-free, something that Petitioner (their mother) does not deem an appropriate restriction. **No-contest clause:** Objector states that if a beneficiary under the Restated Trust shall contest in court the validity or seek adjudication that the Restated Trust or any of its provisions is void or set aside any provisions, then the right of that person shall be determined as if predeceased without leaving issue. Petitioner is seeking to void or set aside the provisions of the Restated Trust as set forth in its amendments; therefore, her right is to be eliminated. #### Objector prays for an order that: - 1. The Restated Trust amendments are valid with respect to Trust A (Survivor's Trust) assets; - 2. Only Trust B (Bypass Trust) assets are subject to the irrevocability language of the Restated Trust: - 3. Trust B assets consisted only of the Selma Property and 94,406 shares of the Franklin Fund Securities at the death of Margaret Boyajian; - 4. Jefffrey Boyajian is the proper successor trustee of all trusts created under the Restated Trust; - 5. Petitioner has invoked the "No Contest" provisions of the Restated Trust with the filing of this petition and there is no longer a proper beneficiary of the trusts established pursuant to the Restated Trust. Jeffrey Boyajian's Response states Petitioner is seeking instructions regarding who is the proper trustee of the trust shares to be established for her three adult sons. Respondent understood that he had been appointed to serve with Margaret Boyajian as co-trustee and as sole successor trustee pursuant to the Third Amendment (attached). Respondent is uncertain whether the First and Second Amendments validly nominated him as successor trustee of the Bypass Trust; however, is informed and believes that the Bypass Trust was not subject to amendment. As noted; however, pursuant to the Third Amendment, he was nominated and served with Margaret Boyajian as co-trustee. Respondent states that in the Second Amendment, Margaret Boyajian stated her understanding of the irrevocability of the Bypass Trust, but further stated her intent to modify the dispositive provisions of the Survivor's Trust as to her grandchildren Andrew, Cody, and Alan. It is unclear whether the \$400,000 gift to each of them applied only in the event of the combination of the Survivor's Trust with the Bypass Trust, or if the trusts were not combined, to what extent, if any, would that affect the amount of the bequests/distributions to be made to them. Mrs. Boyajian was concerned about her grandchildren's ability to responsibly manage their inheritance and instructed her attorney to prepare amendment directing a committee to consider distributions. In doing so, she attempted to modify the formula, which changes pertain to the Survivor's Trust. It is unclear if the \$400,000 gift to each of the three grandchildren applied only in the event assets were combined, etc. Mrs. Boyajian had the authority to amend the Survivor's Trust such that both Petitioner and Margaret Courtis could potentially receive no assets from the Survivor's Trust if they received from other sources, including, but not limited to the Bypass Trust, life insurance proceeds, or other assets) the sum of \$500,000 each. Mrs. Boyajian had the authority to amend the Survivor's Trust to name Respondent as beneficiary of said sub-trust. Mrs. Boyajian intended the provisions of the Second Amendment to apply to the Survivor's Trust and desired to appoint Respondent with her as co-trustee, as she was in need of assistance at that time. Respondent has been administering the assets of the trust as he understood it was his responsibility to marshal and administer the assets for all beneficiaries. Respondent states instructions would be appropriate as to the administration and disposition of the trust. Petitioner and Margaret Courtis are nominated as successor co-trustees; however, instructions are needed as to whether Mrs. Boyajian had authority to change the nomination with the Amendments. **Respondent states** he does not know whether he is required under the Second Amendment to combine the assets of the Survivor's Trust with
those of the Bypass Trust prior to final distribution, particularly if the funding of the Survivor's Trust was conducted in accordance with the terms of the Restated Trust and with regard to the amendments. If not combined, to what extend is the amount of the bequests to the grandchildren \$400,000 each) affected? Respondent agrees that instructions are needed regarding the application of the Second and Third amendments and their scope and effect on beneficiaries. Respondent therefore requests that this matter be set for evidentiary hearing to consider all evidence and make any and all further orders the Court may deem just and proper. Petitioner filed a Response to Ms. Courtis' Objection of on 4-10-14 and requests that the petition be approved as prayed. See Response for details. The Murray 1996 Rev. Trust Agreement dated Rube, Melvin K. (for Successor Trustee Robyn Esraelian) Horton, Lisa (for Objector Daniel Murray) Petition to Determine the Validity of the Eighth Amended and Complete Restatement of the Murray 1996 Revocable Trust Agreement | Stanley Murray | ROBYN ESRAELIAN, Successor Trustee, is | NEEDS/PROBLEMS/COMMENTS: | |-------------------|--|---| | DOD: 3-6-09 | Petitioner. | Continued from 6-18-14 | | Margaret Murray | Politic new states Stanley and Margaret Murray | Continued from 6-18-14 | | DOD: 2-7-14 | Petitioner states Stanley and Margaret Murray, husband and wife as Trustors, established the Murray 1996 Revocable Trust Agreement on 7-30-96 (the Trust). Stanley and Margaret | Also set for status hearing. See
Page B. | | Cont. from 061814 | amended and restated the terms of the trust on | | | Aff.Sub.Wit. | four occasions prior to 12-3-98. | | | ✓ Verified | | | | Inventory | On 12-3-98, Stanley and Margaret again | | | PTC | amended and restated the Trust in its entirety with their execution of a document entitled Fifth | | | Not.Cred. | Amended and Complete Restatement of the | | | ✓ Notice of | Murray 1996 Revocable Trust Agreement | | | Hrg | (5 th Amended Trust). | | | ✓ Aff.Mail W | Stanley died on 3-6-09 and Margaret executed | | | Aff.Pub. | an Affidavit – Death of Trustee on | | | Sp.Ntc. | 3-29-09, recorded on 4-6-09. As a result of | | | Pers.Serv. | Stanley's death, Margaret became the sole | | | Conf. | acting Trustee of the Trust. | | | Screen | On 9-16-11, Margaret, as sole surviving Trustor, | | | Letters | amended the trust in its entirety and restated | | | Duties/Supp | the Trust with her execution of a document | | | ✓ Objections | entitled Sixth Amended and Complete | | | Video | Restatement of the Murray 1996 Revocable Trust Agreement (6 th Amended Trust). | | | Receipt | Agreement (8" Amended 110st). | | | CI Report | On 10-19-12, Margaret, as sole surviving Trustor, | | | 9202 | again amended the trust in its entirety and | | | Order X | restated the Trust with her execution of a | | | Aff. Posting | document entitled Seventh Amended and Complete Restatement of the Murray 1996 | Reviewed by: skc | | Status Rpt | Revocable Trust Agreement (7th Amended | Reviewed on: 8-11-14 | | UCCJEA | Trust). | Updates: | | Citation | And the control of th | Recommendation: | | FTB Notice | And on 9-19-13, Margaret, as sole surviving Trustor, again amended the trust in its entirety and restated the Trust with her execution of a document entitled Eighth Amended and Complete Restatement of the Murray 1996 Revocable Trust Agreement (8th Amended Trust). | File 6A - Murray | | | Margaret died on 2-7-14, and Petitioner, as Successor Trustee, sent notification pursuant to § 16061.7 and a copy of the 8 th Amended Trust to all beneficiaries. The Trust is now irrevocable. | | | | SEE ADDITIONAL PAGES | | | | | 4.4 | ## 6A The Murray 1996 Rev. Trust Agreement dated Co Case No. 14CEPR00402 #### Page 2 **Petitioner states DANIEL ANDREW MURRAY**, a child of Stanley, was a remainder beneficiary of the Trust under the 5th Amended Trust; however, under the 6th, 7th, and 8th Amended Trusts, he is essentially disinherited. In a letter dated 3-20-14, counsel for Daniel contends that the trust can only be amended by written agreement signed by both trustors, and that since the 8th amendment was not signed by Margaret only, after Stanley's death, it is invalid. Daniel contends that the 5th Amended Trust, as the last instrument signed by both Stanley and Margaret, is valid and that he is entitled to a distribution pursuant to the 5th Amended Trust. Petitioner contends that the 8th Amended Trust is valid and that upon termination, the net distributable residuary estate should be distributed pursuant to the 8th Amended Trust. Petitioner prays for an order declaring that the 8th Amended Trust is valid and directing her, as Successor Trustee of The Murray 1996 Revocable Trust to distribute the residuary trust estate pursuant to Article Five, Paragraph B3 of the 8th Amended Trust. #### Daniel Murray filed an Objection on 6-12-14. Objector states: Stanley had three (3) children before his marriage to Margaret: Daniel Andrew Murray (Objector), Morgan Steven Murray, and Phillip Stanley Murray. Margaret had two children before her marriage to Stanley: Eugenia Kay Stott, and Wayne Stott (predeceased, no issue). At the time Stanley and Margaret married, Stanley had a large real property ranch that was his separate property. That ranch was sold prior to his death, and made up the majority of trust assets. Objector states that he, his two siblings, and Margaret's daughter were always the equal beneficiaries of the Trust while Stanley was alive. After Stanley's death, for no reason known or disclosed to Objector, Margaret by herself and against Stanely's written wishes decided to remove Objector as a beneficiary and augment her own daughter's share through subsequent amended trusts. Objector contends that not only are the subsequent amended trusts signed after Stanley's death invalid per the terms of the 5th Amended Trust, but also that Stanley would never have agreed to the subsequent amended trusts signed by Margaret after his death. Pursuant to the language in Article Seven of the 5th Amended Trust: the "Trustors may at any time **during their lifetime** amend any terms of this trust by written instrument **signed by the Trustors** and delivered to the Trustee." The Trust could only be amended during both Stanley and Margaret's lifetime with a written instrument signed by both of them. The language absolutely does not allow one Trustor to amend the Trust after the death of the other. If the Trustors wanted to allow the surviving Trustor to amend the 5th Amended Trust, then Article Seven would have said something to the effect of "during the lifetime of either Trustor" (See *In Re Estate of Powell* (2000) 83 CA4th 1434). Since the 6th Amended Trust is only signed by Margaret, it is invalid. ## 6A The Murray 1996 Rev. Trust Agreement dated Case No. 14CEPR00402 #### Page 3 **Objector states** if the 8th Amended Trust is found valid it only changes the distributive provisions for Margaret's portion of the trust estate contributed by her, and pursuant to Probate Code §15401(b)(1) and *In Re Estate of Powell* (2000) 83 CA4th 1434, Stanley's trust estate contribution should be distributed pursuant to the 5th Amended Trust. #### Objector prays for an order as follows: - 1) Denying the Petition to Determine Validity of the 8th Amended Trust in its entirety; - 2) Declaring that the 5th Amended Trust is valid; - 3) Directing Petitioner as Successor Trustee of the Murray 1996 Revocable Trust to distribute the trust estate pursuant to Article Six of the Fifth Amended Trust; and - 4) For such other orders as the Court may deem proper. # The Murray 1996 Rev. Trust Agreement dated 7/30/96Case No. 14CEPR00402 Rube, Melvin K. (for Successor Trustee Robyn Esraelian) Horton, Lisa (for Objector Daniel Murray) Status Hearing 6B Atty Atty | | sidios nealing | | |--------------
--|--------------------------| | | ROBYN ESRAELIAN, Successor Trustee, filed a petition on 5-2-14 to determine the validity of the 8th Amended and Complete Restatement of the Murray 1996 Revocable Trust Agreement. | NEEDS/PROBLEMS/COMMENTS: | | Aff.Sub.Wit. | DANIEL MURRAY filed an Objection on | | | Verified | 6-12-14. | | | Inventory | See Page A for details. | | | PTC | see rage A for details. | | | Not.Cred. | On 6-18-14, the Court continued the | | | Notice of | matter to 8-13-14 and also set this | | | Hrg | separate status hearing. | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | 4 | | | CI Report | 4 | | | 9202 | | | | Order | 4 | | | Aff. Posting | _ | Reviewed by: skc | | Status Rpt | _ | Reviewed on: 8-11-14 | | UCCJEA | _ | Updates: | | Citation | 4 | Recommendation: | | FTB Notice | | File 6B – Murray | #### 7 Lillian Helen Robinson (Estate) Atty Case No. 14CEPR00424 Renge, Lawson K., sole practitioner (for Petitioner Charles L. Robinson) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | appointment as Administrator without bond. Cont. from 062414 | DC | D: 2/19/2014 | CHARLES (CHAD) L. RO | OBINSON, son, | NEEDS/PROBLEMS/COMMENTS: | |--|----|-----------------|------------------------------|-------------------|---| | without bond. Cont. from 062414 | | | · | | Note: First Amended Petition for Probate of Lost | | Conf. from 062414 Aff.Sub.Wit. ✓ Verified Decedent died intestate. Decedent died intestate. Decedent died intestate. PTC Not.Cred. ✓ Nofice of Hrg Aff.Mail W Aff.Mail W Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Recelpt Colf. Corf. Screen ✓ Duties/Supp Objections Video Recelpt Corf. Corf. Corf. Screen ✓ Duties/Supp Objections Video Recelpt Corf. Corf. Screen ✓ Doties/Supp Objections Video Recelpt Corf. Screen Recendent on | | | * * | inistrator | _ | | Conf. from 062414 Aff. Sub. Wift. Aff. Sub. Wift. Verified Decedent died intestate. intestate died intestate. Decedent int | | | without bond. | | | | Aff.Sub.Wif. ✓ Verified Inventory PTC Not.Cred. ✓ Nofice of Hrg Aff.Pub. Sp.Ntc. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report CI Report Aff. Posting Aff. Posting Aff. Posting Aff. Posting Aff. Posting Status Rpt UCC.JEA Citation Decedent died intestate. Person Decedent died intestate. Person Decedent died intestate. Presno Decedent died intestate. Presno Decedent died intestate. Presno Business Journal Not.Cred. Probate Residence — Fresno Business Journal Probate State: Personal property \$170,000.00 \$170,000.00 \$170,000.00 \$170,000.00 \$170,000.00 Total Size Personal property \$170,000.00 \$170,000.00 \$170,000.00 \$170,000.00 Total Size Personal property Probate Referee: Steven Diebert Fresho Business Journal Aff. Posting Aff. Posting Aff. Posting Status Rpt UCC.JEA Citation Ci Recommendation: Fresho Business Journal Presno Business Journal Fresho Fresho Business Journal Full Sin Amedad Petition for Probate of file an Affication Fublication pursuant to Probate Code §§ 8120. 8124. and Local Rule 7.9 for the First Amended Publication pursuant to Probate Code §§ 8120. 8124. and Local Rule 7.9 for the First Amended Publication pursuant to Probate Code §§ 8120. 8124. and Local Rule 7.9 for the First Amended Publication Publication Fresho Fresho Fresno Fresno Probate Referee: Steven Diebe | | ant from 062414 | | | | | Verified Decedent died intestate. Decedent died intestate. Inventory | | | Full IAEA — | OK | | | Verified | | | 4 | | | | Inventory | ✓ | Verified | Decedent died intest | ate | the First Amended Petition for Probate of Lost | | PTC | | Inventory | | aro. | | | Not.Cred. | | PTC | | _ | | | ✓ Notice of Hrg Hrg ✓ Aff.Mail W / / / / / / / / / / / / / / / / / / / | | Not.Cred. | | | pleadings as for the pleading it amends. | | Hrg ✓ Aff.Mail ✓ Aff.Nail Sp.Ntc. ☐ Sp.Ntc. ☐ Conf. ☐ Screen ✓ Letters ✓ Duties/Supp ✓ Objections ✓ Ideo Receipt ✓ Cir. Report ✓ Order ✓ Order ✓ Aff. Posting Status Rpt ✓ UCCJEA ☐ Citation ✓ Aff. Posting Status Rpt ✓ UCCJEA ☐ Conf. ☐ Status Rpt ☐ UCCJEA ☐ Conf. ☐ Personal property ♥ \$170,000.00 ▼ \$170,000.00 ▼ \$170,000.00 ▼ \$170,000.00 ▼ \$170,000.00 ▼ \$170,000.00 ▼ \$170,000.00 ▼ \$124, and Local Rule 7.9 for the First Amended Petition for Probate of Lost Will filed 8/6/2014. ☐ Continued from 6/24/2014. The following issues from the last hearing remain: □ Item \$(a) (3) of the Petition istates there exist issue of a predeceased child. Hem 8 of the Petition lists grandchildren, great grandchildren, and great-great grandchildren, and great-great grandchildren, and great-great grandchildren of Decedent. Attachment 3(d)(3) of the Petition istates DONNA McBEE, daughter, predeceased the Decedent on 9/22/2010. However, Attachment 3(d)(3) of the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. □ Probate Referee: Steven Diebert ▼ Duties/Supp □ Objections ▼ Order □ Order □ Order ■ Aff. Posting ■ Status Rpt □ UCCJEA □ Citation □ Occidented from 6/24/2014. The following issues from the last hearing remain: □ Item \$(a) (7) of the Petition istates there exist issue of a predeceased child. Hem 8 of the Petition istates DONNA McBEE, daughter, predeceased the Petition istates DONNA McBEE, daughter, predeceased the Petition istates DONNA McBEE, daughter, predeceased the Petition istates DONNA McBEE, daughter, predeceased the Petition istates that the Petition istates DONNA McBEE, daughter, predeceased the Petition istates DONNA McBEE, daughter, predeceased the Petition istates DONNA McBEE, daughter, predeceased the Petition | / | Notice of | Fublication — | positiess journal | | | ## Aff. Mail | | Hrg | | | | | Aff. Pub. Aff. Pub. Sp. Ntc. Pers. Serv. Conf. Screen ✓ Lefters ✓ Duties/Supp Objections Video Receipt CI Report P9202 ✓ Order Aff. Posting Status Rpf UCCJEA Citation Aff. Posting Status Rpf UCCJEA Conf. Status Rpf Conf. Stroeu Stroeu Stroeu Stroeu Aff. Posting Status Rpf Conf. Stroeu Stro | / | Aff.Mail W | Estimated value of the | e Estate: | | | Aff. Pub. Sp.Ntc. Pers. Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA Citation Total S170,000.00 \$170,000.00 \$170,000.00 From the last hearing remain: 1. Item S(a) (7) of the Petition states there exist issue of a predeceased child. Item 8 of the Petition lists grandchildren, and great-great grandchildren, and great-great grandchildren of Decedent. Attachment 3(d)(3) of the Petition states DONNA McBEE, daughter, predeceased the Decedent on 9/22/2010. However, Attachment 3(d)(3) of the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent's estate under intestate succession. 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Reviewed by: LEG Reviewed on: 8/12/14 Updates: Recommendation: | | / | Personal property | \$170,000.00 | | | Sp.Ntc. Pers.Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 7 Order Aff. Posting Status Rpt UCCJEA Conf. Screen Probate Referee: Steven Diebert Probate Referee: Steven Diebert 1. Item 5(a) (7) of the Petition states there exist issue of a predeceased child. Item 8 of the Petition lists grandchildren, great
grandchildren, and great-great grandchildren of Decedent. Attachment 3(d)(3) of the Petition states DONNA McBEE, daughter, predeceased the Decedent on 9/22/2010. However, Attachment 3(d)(3) of the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Reviewed by: LEG Reviewed on: 8/12/14 Updates: Recommendation: | | Aff.Pub. | Total | \$170,000,00 | | | Pers.Serv. Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt CI Report 7 Order Aff. Posting Status Rpt UCCJEA Conf. Screen Probate Referee: Steven Diebert Probate Referee: Steven Diebert Probate Referee: Steven Diebert Probate Referee: Steven Diebert Probate Referee: Steven Diebert Sissue of a predeceased child. Item 8 of the Petition lists grandchildren, and great-great grandchildren for pecdedent Attachment 3(d)(3) of the Petition itstates grandchildren for pecdeant sates bonna from grandchildren, and great-great grandchildren for grandchildren for grandchildren for grandchildren for grandchildr | | Sp.Ntc. | lolai | \$170,000.00 | 1. Item 5(a)(7) of the Petition states there exists | | Probate Referee: Steven Diebert Grandchildren, and great-great grandchildren of Decedent. Attachment 3(d)(3) of the Petition states DONNA McBEE, daughter, predeceased the Decedent on 9/22/2010. However, Attachment 3(d)(3) of the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. | | Pers.Serv. | 1 | | | | Screen Justies Probate Referee: Steven Diebert Justies | | Conf. | 1 | | | | ✓ Letters 3(d)(3) of the Petition states DONNA McBEE, daughter, predeceased the Decedent on 9/22/2010. However, Attachment 3(d)(3) of the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. Video Receipt Present entitled to receive Decedent's estate property according to intestate succession. CI Report Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. ✓ Order Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Reviewed by: LEG Status Rpt Reviewed on: 8/12/14 UCCJEA Citation | | | Probate Referee: Stev | en Diebert | | | daughter, predeceased the Decedent on 9/22/2010. However, Attachment 3(d)(3) of the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. CI Report 9202 Order Order Aff. Posting Status Rpt UCCJEA Citation Cipped Suppers Attachment 3(d)(3) of the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Reviewed by: LEG Reviewed on: 8/12/14 Updates: Recommendation: | _ | | 1 | | - | | the Petition indicates that the Petitioner is the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. CI Report 9202 √ Order Order Aff. Posting Aff. Posting Status Rpt UCCJEA Citation The Petition indicates that the Petitioner is the only surviving heir at law of Decedent who for the Decedent's estate property according to intestate succession. Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Reviewed by: LEG Reviewed on: 8/12/14 Updates: Recommendation: | _ | | | | | | Objections Video Receipt the only surviving heir at law of Decedent entitled to receive Decedent's estate property according to intestate succession. CI Report Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. Video Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. Video Reviewed succession Video Reviewed by LEG Reviewed by: LEG Reviewed on: 8/12/14 Updates: Recommendation: | ✓ | Duties/Supp | | | | | Video Receipt entitled to receive Decedent's estate property according to intestate succession. Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. ✓ Order 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Reviewed by: LEG Status Rpt Reviewed on: 8/12/14 UCCJEA Updates: Citation Recommendation: | | Objections |] | | | | Pursuant to Probate Code §§ 6402 and 240, need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Status Rpt UCCJEA Updates: Recommendation: | | Video |] | | , - | | need the names of the issue of the predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Status Rpt UCCJEA Updates: Citation Recommendation: | | Receipt | | | property according to intestate succession. | | y Order predeceased child of Decedent, who are entitled to a share of the Decedent's estate under intestate succession. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Status Rpt UCCJEA UDdates: Citation Recommendation: | | CI Report | | | Pursuant to Probate Code §§ 6402 and 240, | | ✓ Order entitled to a share of the Decedent's estate under intestate succession. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Status Rpt UCCJEA UCCJEA Updates: Recommendation: | | 9202 |] | | | | under intestate succession. 2. Need waivers of bond from all persons entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Reviewed by: LEG Reviewed on: 8/12/14 UCCJEA Updates: Recommendation: | 1 | Order | | | entitled to a share of the Decedent's estate | | entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Reviewed by: LEG Reviewed on: 8/12/14 UCCJEA Updates: Recommendation: | | | | | under intestate succession. | | entitled to distribution, or bond posted of \$170,000.00. Aff. Posting Reviewed by: LEG Reviewed on: 8/12/14 UCCJEA Updates: Recommendation: | | | | | 2. Need waivers of bond from all persons | | Aff. Posting Status Rpt UCCJEA Citation Reviewed by: LEG Reviewed on: 8/12/14 Updates: Recommendation: | | | | | | | Status Rpt UCCJEA Uitation Reviewed on: 8/12/14 Updates: Recommendation: | | | <u> </u> | | \$170,000.00. | | UCCJEA Updates: Citation Recommendation: | | Aff. Posting | <u> </u> | | Reviewed by: LEG | | Citation Recommendation: | | | <u> </u> | | | | | | UCCJEA | <u> </u> | | | | √ FTB Notice File 7 - Robinson | | Citation | <u> </u> | | | | | ✓ | FTB Notice | | | File 7 - Robinson | Atty Hemb, Richard E (for Petitioner Leonard Ross Trujillo) Petition to Determine Succession to Real Property (Prob. C. 13151) | DC | D: 5/20/08 | | LEONARD ROSS TRUJILLO, son, is | NEEDS/PROBLEMS/COMMENTS: | |----|------------------|----|--|---------------------------| | | | | petitioner. | | | | | | 40 days since DOD. | | | Со | nt. from | | No other proceedings. | | | | Aff.Sub.Wit. | | | | | ✓ | Verified | | Decedent died intestate. | | | | Inventory | | I & A - \$55,000.00 | | | | PTC | | | | | | Not.Cred. | | Petitioner requests Court | | | ✓ | Notice of
Hrg | | determination that decedent's 100% | | | ✓ | Aff.Mail | W/ | interest in real property pass to petitioner pursuant to intestate | | | | Aff.Pub. | | succession. | | | | Sp.Ntc. | | | | | | Pers.Serv. | | | | | | Conf. | | | | | | Screen | | | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 8/11/14 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 8 – Trujillo | Case No. 14CEPR00590 Fanucchi, Edward L. (for Lawrence N. Bolinger – brother/Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DC | D: 06/08/14 | | LAWRENCE N.
BOLINGER, | NEEDS/PROBLEMS/COMMENTS: | |----|--------------|-----|--|--| | | | | brother/named Executor without | | | | | | bond, is Petitioner. | The proof of service by mail | | | | | | on the Notice of Petition to | | Со | nt. from | | Full IAEA – OK | Administer Estate is not signed. Need signed Proof of | | | Aff.Sub.Wit. | S/P | Will dated 03/07/13 | Service by mail. | | ✓ | Verified | | Will dated 03/0//13 | Note: If the methics is supplied above. | | | Inventory | | Residence: Fresno | Note: If the petition is granted, status hearings will be set as follows: | | | PTC | | Publication: The Business Journal | meanings will be set as tollows: | | | Not.Cred. | | | •Wednesday, 08/14/15 at | | ✓ | Notice of | | Estimated Value of the Estate: | 9:00a.m. in Dept. 303 for the filing of the inventory and | | | Hrg | | Personal property - \$521,817.00 | appraisal <u>and</u> | | | Aff.Mail | Χ | Annual income - 3,000.00 | • Wednesday, 10/14/15 at | | ✓ | Aff.Pub. | | Real property - 107,878.00 | 9:00a.m. in Dept. 303 for the | | | Sp.Ntc. | | Total - \$632,695.00 | filing of the first account and final distribution. | | | Pers.Serv. | | | mila dismoenem | | | Conf. | | Probate Referee: STEVEN DIEBERT | Pursuant to Local Rule 7.5 if the required | | | Screen | | | documents are filed 10 days prior to the | | ✓ | Letters | | | hearings on the matter the status
hearing will come off calendar and no | | ✓ | Duties/Supp | | | appearance will be required. | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 08/11/14 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 9 – Bolinger | Atty Ramirez, Edward R. Jr. (for Petitioner Elisa T. Simpson) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | C. 8002, 10450) | | | | | | |-----------------|------------------|-----|--|---|--| | DC | DD: 4/6/2007 | | ELISA T. SIMPSON, daughter, is | NEEDS/PROBLEMS/COMMENTS: | | | C | ont. from | | petitioner and requests appointment as Administrator without bond. Full IAEA – o.k. | Need waiver of bond from beneficiary Antonio Tristian, Jr. or bond in the amount of \$60,000.00. | | | | Aff.Sub.Wit. | | Decedent died intestate. | Need date of death of | | | √ | Verified | | Residence: Orange Cove | deceased spouse. Local Rule 7.1.1D. | | | | Inventory | | Publication: Fresno Business Journal | 3. Need Duties and Liabilities. | | | | PTC | | | | | | | Not.Cred. | | Estimated value of the estate: Real property - \$60,000.00 | 4. Need supplement to the Duties and Liabilities. | | | | Notice of
Hrg | | (Real property \$400,000.00 | 5. Need Order. | | | ✓ | Aff.Mail | w/o | | 6. Need Letters. | | | √ | Aff.Pub. | | Probate Referee: Steven Diebert | Note: If the petition is granted, | | | | Sp.Ntc. | | | status hearings will be set as follows: | | | | Pers.Serv. Conf. | | | Wednesday, September 10, 2014 at 9:00 a.m. in Department 303, | | | | Screen | | | for the filing of the bond (if | | | | Letters | Χ | | required). | | | | Duties/Supp | Χ | | Wednesday, December 10, 2014 | | | | Objections | | | at 9:00 a.m. in Department 303, | | | | Video
Receipt | | | for the filing of the inventory and appraisal. | | | | CI Report | | | Wednesday, September 16, 2015 | | | | 9202 | | | at 9:00 a.m. in Department 303, | | | | Order | X | | for the filing of the first account or petition for final distribution. | | | | | | | Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior the date set the status hearing will come off calendar and no appearance will be required. | | | | Aff. Posting | | | Reviewed by: KT | | | | Status Rpt | | | Reviewed on: 8/12/14 | | | | UCCJEA | | | Updates: | | | | Citation | | | Recommendation: | | | | FTB Notice | | | File 10 – Escobar | | Atty Sanoian, Joanne (for Carl Hawk – Conservator) Atty Rindlisbacher, Curtis D. (Court Appointed for Conservatee) Probate Status Hearing Re: Failure to File Inventory and Appraisal; Failure to File First Account | Age: 51 | CARL HAWK, husband, was appointed Conservator of the Person and Estate on | NEEDS/PROBLEMS/COMMENTS: | |-------------------------|---|--| | | 10/27/11. | CONTINUED FROM 05/15/14 | | | Letters of Conservatorship were issued on 10/28/11. | As of 08/11/14, nothing further has been filed in the matter | | Cont. from 022213, | Inventory & Appraisal was due in March 2012. | and the following items remain | | 062813, 092713, | The First Account was due in October 2012. | outstanding: | | 011614, 051514 | The first Account was abe in October 2012. | | | Aff.Sub.Wit. | Status Hearing Report filed 06/20/13 states: | Need Inventory & Appraisal. | | Verified | The conservatee is to receive a profit sharing distribution from her previous employment at | 2. Need First Account and | | Inventory X | Simonian Packing Companuy. No | Report of Conservator. | | PTC | distributions have been made to the | | | Not.Cred. | conservatee as of yet and the conservator has been informed that there is an ongoing | | | Notice of | investigation by the Department of Labor | | | Hrg | arising from complaints with the profit sharing plan. Eric Tristan, investigator with the | | | Aff.Mail | Department of Labor stated on 06/20/13 that | | | Aff.Pub. | the investigation is still on-going. He further | | | Sp.Ntc. | indicated that it is a large investigation involving numerous parties, but that he is | | | Pers.Serv. | hopeful it will resolve soon. As the | | | Conf. | investigation is still ongoing, the conservator | | | Screen | has still not been able to take possessions of any assets of the conservatorship estate and | | | Letters | therefore is unable to file an Inventory & | | | Duties/Supp | Appraisal or Accounting. A continuance of | | | Objections | 90 days is requested. | | | Video | Status Hearing Report filed 09/25/13 states: | | | Receipt | According to Eric Tristan, the Department of Labor investigator handling the investigation | | | CI Report | regarding the proposed conservatee's profit | | | 9202 | sharing plan, the investigation remains | | | Order | ongoing and there is no set date that the investigation will be resolved, but he hopes it | Povioused by: IF | | Aff. Posting Status Rpt | will be in the near future. Petitioner therefore | Reviewed by: JF Reviewed on: 08/11/14 | | UCCJEA | requests a 90 day continuance. | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 11 - Hawk | | | | THE TI-HOWK | ## 12 Jennifer Medrano, Hazel Medrano, Sally Medrano, Amy Medrano, Mike Medrano (GUARD/P) Case No. 11CEPR00789 Atty Estrada, Naborina (Pro Per – Petitioner- Maternal Grandmother) Petition for Visitation | Jer | nnifer Age: 16 | | |----------|----------------|----| | На | zel Age: 12 | | | Sal | ly Age: 8 | | | | ny Age: 6 | | | | ce Age: 4 | | | _ | nt. from 06021 | 4, | | | 1414 | • | | | Aff.Sub.Wit. | | | √ | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | Х | | | Hrg | ^ | | | Aff.Mail | Х | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | Х | | | | | | | | | | | | | | | | | | | Aff. Posting | | | | Status Rpt | | | | UCCJEA | | | | Citation | | | | FTB Notice | | | | | | **NABORINA ESTRADA**, maternal grandmother, is petitioner. **RUFINA SANTAMARIA REYNSO**, paternal grandmother, was appointed guardian on 12/13/2011. Father: **ARTEMIO MEDRANO SANTAMARIA**, Court dispensed with notice pursuant to minute order dated 06/02/2014 Mother: EDITH GARCIA, Deceased Paternal Grandfather: Guillermo Medrano Maternal Grandfather: Felipe Garcia Petitioner states: the mother of the children died in 2010. The father has been deported since October 2013. Petitioner alleges that the children do not reside with their paternal grandmother they reside with their paternal uncle. Petitioner is requesting the custody of the children. Petitioner states that she has observed the children to be living in a garage and they do not have any supervision. Petitioner states she is capable of taking care of her grandchildren. **Declaration of the Jennifer Medrano, minor, filed 06/02/2014** states she is writing this because she is afraid to speak in front of the legal guardian. She states she does not want to live with the guardian anymore. She states her and her siblings are made to do everything, they are made to feel like they do not belong, and feel they are being taken advantage of. The minor states she and her little brother live with the guardian and that her three sisters live with their uncle. The minor states she want to go with her grandmother, Norbida Estrada, because she makes her feel wanted. Please see additional page #### **NEEDS/PROBLEMS/COMMENTS:** Minute Order of 07/14/2014: Also present in Court is Joanna Cruz. Christina Medrano is sworn and interprets for Rufina Reynoso. With respect to visitation, the Court orders that Jennifer continue to stay with the maternal grandmother and the remaining children be returned to the quardian. The Court orders that there be no drugs or alcohol at any of the locations where the children are residing. The maternal grandmother is ordered to transport Jennifer
to Fresno for scheduled appointments. The order includes, but is not limited to the appointment currently scheduled for 07/31/2014. The Court Investigator is ordered to conduct a further investigation. Minute Order of 06/02/2014: Joanna Cruz is sworn and interprets for the petitioner. Ms. Reynosa is being assisted by an interpreter. The Court dispenses with further notice to father noting that he is out of the country. The Court Investigator is ordered to conduct an investigation of the current guardianship. Additionally, the Court Investigator is ordered to contact CPS regarding and investigation into the well-being of the children. Parties agree to participate in mediation today at 12:30pm regarding the issue of the visitation. Reviewed by: LV Reviewed on: 08/11/2014 Updates: Recommendation: File 12 – Medrano ## 12 (additional page) Medrano Minors (GUARD/P) Case No. 11CEPR00789 Court Investigator Charlotte Bien's report filed 06/08/2014. Court Investigator Charlotte Bien's supplemental report filed 08/01/2014. #### NEEDS/PROBLEMS/COMMENTS continued: - 1. Need Notice of Hearing. - 2. Need proof of service fifteen (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Visitation on: - Rufina Santamaria Reynoso (Guardian) - Guillermo Medrano (Paternal Grandfather) - Felipe Garcia (Maternal Grandfather) - Jennifer Medrano (Minor) - Hazel Medrano (Minor) ## 13 Case No. 13CEPR00579 Katherine Lilian Valencia (GUARD/P) Martinez, Christine (pro per – paternal grandmother/Guardian) Atty Atty Valencia, Julian Christopher (pro per – father/Petitioner) Petition for Termination of Guardianship | Ag | e: 2 | | JULIAN C. VALENCIA, SR., father, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------|----------------------|---|--|--| | | | | CHRISTINE MARTINEZ, paternal grandmother, was appointed as Guardian of the Person on 09/03/13. – personally served on 07/02/14 | Need proof of service by mai
at least 15 days before the
hearing of Notice of Hearing
with a copy of the Petition for | | Со | nt. from | | Mother: JESSICA VALENCIA | Termination of Guardianship | | | Aff.Sub.Wit. | | | <u>or</u> Consent & Waiver of
Notice <u>or</u> Declaration of Due | | ✓ | Verified | | Paternal grandfather: HENRI VALENCIA – | Diligence for: | | | Inventory | | deceased | a. Jessica Valencia (mother | | | PTC | | Maternal grandfather: IESUS VALDIVIA | b. Catherine Davis
(maternal grandmother) | | | Not.Cred. | | Maternal grandfather: JESUS VALDIVIA –
deceased | (material granament) | | ✓ | Notice of | | Maternal grandmother: CATHERINE DAVIS | | | | Hrg | | G | | | | Aff.Mail | Х | Petitioner states that he can provide a good | | | | Aff.Pub. | | home for his daughter. He states that he has a | | | | Sp.Ntc. | | stable place to live and steady income. | | | ✓ | Pers.Serv. | | Court Investigator Charlotte Bien filed a report | | | | Conf. | | on 07/22/14. | | | | Screen | | | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | ✓ | CI Report | | | | | √ | 9202 | | | | | • | Order | | | Pavious d by: IF | | | Aff. Posting | | | Reviewed by: JF Reviewed on: 08/11/14 | | | Status Rpt
UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 13 - Valencia | Atty Atty Shabazz, Keisha (pro per – maternal cousin/guardian) Martin, Marilyn (pro per – maternal grandmother/Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | Ag | e: 7 | | GENERAL HEARING: 10/07/14 | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|----------|---|--| | | | | MARILYN MARTIN, maternal grandmother, is Petitioner. | Note: There currently is a guardianship in place regarding this minor. Petitioner has filed a Petition | | Со | Cont. from | | KEISHA SHABAZZ , maternal cousin, was appointed guardian of the minor on | for Termination of Guardianship that is set for hearing on 10/07/14, the | | | Aff.Sub.Wit. | | 03/24/14. | same date as the hearing on | | ✓ | Verified | | - " | Petitioner's general guardianship | | | Inventory | | Father: UNKNOWN
Mother: LA SHONDRA HARDEMAN – | petition. Due to a guardianship | | | PTC | | Consent & Waiver of Notice filed | already being in place regarding this minor, it does not appear that this | | | Not.Cred. | | 08/04/14 | temporary petition is appropriate. | | | Notice of | Х | 30,0., | | | | Hrg | | Paternal grandparents: UNKNOWN | 1. Need Notice of Hearing. | | | Aff.Mail | | | | | | Aff.Pub. | | Maternal grandfather: RICKY | 2. Need proof of personal service at | | | Sp.Ntc. | | HARDEMAN – deceased | least 5 court days before the hearing of Notice of Hearing with | | | Pers.Serv. | Х | Petitioner alleges [temporary petition | a copy of the Petition for | | ✓ | Conf. | | does not state a reason that temporary | Appointment of Temporary | | | Screen | | guardianship is necessary]. Petition for | Guardian of the Person <u>or</u> | | ✓ | Letters | | guardianship alleges that Je'Tai is being | Consent & Waiver of Notice <u>or</u> | | ✓ | Duties/Supp | | abused by an aunt and 12 year old | Declaration of Due Diligence for: | | | Objections | | cousin who lives with him. Petitioner alleges that she has told the guardian | a. Keisha Shabazz (guardian)
b. Father | | | Video | | about the abuse, but she does not | b. ramer | | | Receipt | <u> </u> | believe her and does nothing to stop it. | | | | CI Report | | Petitioner alleges that the guardian is | | | | 9202 | | away from home frequently working | | | ✓ | Order | | and does not see the abuse. Petitioner | | | | Aff. Posting | | further alleges that the 12 year old cousin has exposed Je'Tai to | Reviewed by: JF | | | Status Rpt | | inappropriate photographs and shown | Reviewed on: 08/12/14 | | ✓ | UCCJEA | | him where to look at these | Updates: | | | Citation | | inappropriate pictures on a phone. | Recommendation: | | <u>L</u> | FTB Notice | <u> </u> | | File 14 – Hardeman | | | | | | 1/ | Pro Per Dassori, Edward J. (Pro per Petitioner) ## Petition to Determine Succession to Real Property (Prob. C. 13151) | D.C. | 40/40/2015 | | LAISEDS (PRODUCING (COMMENTS) | |----------------|----------------------------------|---|---| | DOD: | 10/19/2013 | EDWARD J. DASSORI, son, is | NEEDS/PROBLEMS/COMMENTS: | | | | Petitioner. 40 days since DOD | Continued from 7/2/2014. Minute Order [Judge Black] states: No appearances. Matter continued to 8/13/2014. Edward Dassori is ordered to be | | Cont. | from 070214 | 40 days since DOD | personally present on 8/13/2014. | | √ Ve | ff.Sub.Wit. erified ventory | Other proceedings commenced; need required information | Clerk's Certificate of Mailing filed 7/3/2014 shows a copy of the Minute Order dated 7/2/104 was mailed to Edward Dassori on 7/3/2014. | | No
Hr | ot.Cred. | | The following issues from the last hearing remain: 1. Petition was filed with a fee waiver. Filing fees are due prior to distribution of property from an estate. Therefore, filing fee of \$435.00 is due prior to the order for distribution being processed for Petitioner. | | Sp
Pe | ff.Pub. D.Ntc. ers.Serv. onf. | Petitioner requests Court determination that Decedent's 100% interest in real property | 2. Need proof of mailed service of the Notice of Hearing for all persons listed in Item 14 of the Petition pursuant to Probate Code § 13153. | | Sc
Le
Du | etters uties/Supp | located at 2616 N. Archie Ave., Fresno, and 100% interest in personal property, passes to the Petitioner [and to RICHARD DASSORI] pursuant to | 3. Item 1 of the <i>Petition</i> does not indicate that personal property is included in Petitioner's request; however, personal property is stated on <i>Attachment 11</i> as part of Petitioner's request. | | Vid
Re | deo
eceipt
I Report | Decedent's Will. | 4. Item 2a and 2b of the <i>Petition</i> is incomplete regarding date and place of Decedent's death. | | l | rder | | 5. Item 5 of the Petition states Decedent died testate and a copy of the Will and any Codicil is affixed as Attachment 5 or 12a. (Item 12 of the Petition is incomplete regarding a Will of Decedent.) Petition does not but should include a copy of Decedent's Will and any Codicil as an attachment. ~Please see additional page~ | | Af | ff. Posting | | Reviewed by: LEG | | Sto | atus Rpt | | Reviewed on: 8/12/14 | | UC | CCJEA | | Updates: | | Ci | itation | _ | Recommendation: | | FT | B Notice | | File 15 - Dassori | | | | | 15 | ## Additional Page 15, Ann B. Dassori (Det Succ) Case No. 14CEPR00447 #### NEEDS/PROBLEMS/COMMENTS, continued: - 6. Need original Will of the Decedent to be deposited with the Court pursuant to Probate Code § 8200. Deposit fee of \$50.00 will be due from Petitioner prior to the order for distribution being processed for Petitioner. - 7. Item 7 of the *Petition* states that proceedings for the administration of Decedent's estate have been commenced in another jurisdiction; however, the required information is not
specified regarding the state, county, court, and case number. - 8. Item 8 of the Petition requires a Final Inventory and Appraisal to be attached to the Petition. Need Final Inventory and Appraisal [DE-160, 161] pursuant to Probate Code § 13152(b). - 9. Item 9a of the *Petition* is incomplete as to (2)(a) or (b) re: divorced, never married, spouse deceased (and if spouse deceased, need spouse's date of death); and *Petition* is incomplete as to (5)(a) of (b) re: natural or adopted child, or adopted by a third party; and *Petition* is incomplete as to (7) or (8) re: issue of a predeceased child. - 10. Item 13 of the *Petition* states the specific property interest claimed by each Petitioner in the property is **50%** to **EDWARD J. DASSORI**, son, and **50%** to **RICHARD DASSORI**, son. Each person claiming an interest in the property of Decedent's estate must be a Petitioner. Therefore, need amended Petition with **RICHARD DASSORI** as a Co-Petitioner. - 11. Need proposed Order Determining Succession to Real Property (Judicial Council form DE-315) containing the legal description of the real property, describing the personal property, and specifying the percentage of the Petitioner's property interest. White, Dearil A. (pro per – son/Petitioner) Petition for Letters of Special Administration with General Powers; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | _ | | Administer Under IAEA (Prob. C. 8 | | |----|--|---|---| | DC | DD: NOT STATED | DEARIL WHITE, son, is Petitioner | NEEDS/PROBLEMS/COMMENTS: | | | | and requests appointment as | CONTINUED FROM 07/02/14 | | | | Administrator [bond not | As of 08/11/14, nothing further has been filed by Petitioner. | | | | addressed]. | The Petition is incomplete, need amended | | | ont. from 070214 | = | petition based on, but not limited to the following: | | | Aff.Sub.Wit. | IAEA – not marked on petition, | Need Publication. Need Notice of Petition to Administer Estate | | | | need publication | and proof of service by mail at least 15 days | | ✓ | Verified | Decedent died intestate or had | before the hearing of Notice of Petition to | | | Inventory | a will [petition is incomplete] | Administer the Estate to all interested parties. 3. The Petition is incomplete at items: | | | PTC | | a. 1 – either box a or b should be selected | | | Not.Cred. | Residence: Not stated | b. 2(b) – Petitioner's name should be listed | | | Notice of X | | here c. 2(c) – If Petitioner is requesting IAEA | | | Hrg | | authority either full or limited should be | | | Aff.Mail X | Estimated Value of the Estate: | selected
d. 2(d) – nothing is marked regarding bond | | | Aff.Pub. X | NOT LICTED | or blocked account | | | Sp.Ntc. | | e. 3 – need date and place of decedent's | | - | | Probate Referee: RICK SMITH | death f. 3(b) – need decedent's address at time | | | Pers.Serv. | = | of death | | | Conf. | | g. 3(c) – character and estimated value of
the estate should be completed | | | Screen | _ | h. 3(d) – bond/waivers of bond is not | | ✓ | Letters | | addressed | | ✓ | Duties/Supp | | i. 3(e) – Not marked whether decedent
died intestate or had a will | | | Objections | | j. 5(a)(2)(b) – The petition states that the | | | Video | | decedent had a predeceased spouse. | | | Receipt | | Need name and date of death of predeceased spouse. | | | CI Report | | k. 5(a)(7) or (8) is not marked whether | | | 9202 | | decedent did/did not have a predeceased child | | ✓ | Order | 7 | I. 8 – Names and relationship to decedent | | | o de l | | of all heirs (including Petitioner) and | | | | | including any predeceased children or spouse should be listed in item 8. The | | | | | name Carolyn Watson is listed, however | | | | | her relationship to the decedent is not | | | | | stated. Note: It is strongly recommended that the | | | | | petitioner seek legal advice. | | | | | | | | Aff. Posting | _ | Reviewed by: JF | | | Status Rpt | | Reviewed on: 08/11/14 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | <u>]</u> | File 16 - White | | | • | | 16 | Bowen, Deanna (Pro Per – Petitioner – Maternal Grandmother) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Ag | e: 3 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------------------|-----|---|--| | Co | nt. from
Aff.Sub.Wit. | | DEANNA BOWEN, maternal grandmother, is petitioner. Father: ZACHARY MARSHALL , consents and waives notice | Need proof of service fifteen (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Appointment of Guardian or consent and waiver of notice or | | √ | Verified Inventory | | Mother: NICOLE MARIE REED , consents and waives notice Paternal Grandfather: Unknown | declaration of due diligence for: • Paternal Grandfather (Unknown) | | √ | PTC Not.Cred. Notice of | | Paternal Grandmother: Cari Adams,
served by mail on 06/24/2014 | | | √ | Aff.Mail Aff.Pub. | w/ | Maternal Grandfather: Rodney Lee Reed, deceased Petitioner states: petitioner is the maternal | | | | Sp.Ntc. Pers.Serv. Conf. | n/a | grandmother and has set a place of residence for her grand baby as the parents are not in the position to care for | | | ✓
✓ | Screen
Letters | | the child at this time. Court Investigator Julie Negrete's report filed 08/05/2014. | | | √ | Duties/Supp Objections | | | | | | Video
Receipt | | | | | ✓ | CI Report | | | | | ✓ | Order Order | | | | | | Aff. Posting Status Rpt | | | Reviewed by: LV Reviewed on: 08/12/2014 | | ✓ | UCCJEA
Citation | | | Updates: Recommendation: | | | FTB Notice | | | File 17 – Marshall | Pro Per Dornhofer, Peter Leo (Pro Per Petitioner, father) Pro Per Dornhofer, Elizabeth (Pro Per Petitioner, mother) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Ag | e: 17 years | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |-------------|------------------------------------|----|---|---| | Co | nt. from
Aff.Sub.Wit. | | PETER L. DORNHOFER and ELIZABETH M. DORNHOFER, parents, are Petitioners and request appointment as Conservator of the Person with medical consent powers. | Court Investigator Advised Rights on 7/30/2014. Voting Rights Affected – Need Minute Order. | | √
✓ | Inventory Cap. Dec. | | Capacity Declaration of Peter M. Nakaguchi, M.D., filed 6/18/2014 supports request for medical consent powers. | Note: Proposed order finds that the order is effective on the date minor attains majority on 8/31/2014. | | √
✓ | Not.Cred. Notice of Hrg Aff.Mail | W/ | Voting Rights Affected Petitioners state the proposed | Note: Citation for Conservatorship filed 6/25/2014 is incomplete at Item 1 (a) which should include the hearing date, time and Court | | ✓
— | Aff.Pub. Sp.Ntc. Pers.Serv. | | Conservatee is diagnosed with severe intellectual disability and is unable to provide for his personal needs for physical health, food, clothing and | Department, and is incomplete at Item 1 (b) regarding reason for the issuance of the Citation. Incompleteness of Item 1 (a) may be | | ✓
✓
✓ | Conf.
Screen
Letters | | shelter as he functions cognitively at about a 7- to 9-month-old level, he is non-verbal, and requires 24-hour one-on-one assistance and care for all his | considered a Clerk's error since typically the information is provided and inserted by the Clerk as a courtesy to the filing party, while the | | ✓ | Duties/Supp Objections | | activities of daily living, including feeding, taking medications, dressing, bathing, toileting and all recreational | incompleteness of Item 1 (b) is Petitioner error. | | ✓ | Video
Receipt | | activities. Court Investigator Jennifer Daniel's | | | ✓ | CI Report
9202 | | Report was filed on 8/6/2014. | | | ✓ | Order Order | | | | | | Aff. Posting
Status Rpt | | | Reviewed by: LEG Reviewed on: 8/12/14 | | √ | UCCJEA
Citation | | | Updates: Recommendation: | | | FTB Notice | | | File 18 – Dornhofer | Wynn, Kathleen Marie (pro per – daughter/Petitioner) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | | | | C. 8002, 10450) | | | |----------|-----------------|----|--|---|--| | DC | D: 07/22/13 | | KATHLEEN WYNN, daughter, is | NEEDS/PROBLEMS/COMMENTS: | | | | nt. from 073014 | _ | Petitioner and requests appointment as Administrator without bond. Full IAEA – OK | CONTINUED FROM 07/30/14 Minute Order from 07/30/14 states: Examiner notes are provided to the petitioner. The petitioner reports that the decedent had a will. | | | Co | | • | | As of 08/11/14, nothing further has been | | | | Aff.Sub.Wit. | | Will dated or Decedent died
 filed. | | | ✓ | Verified | | intestate? -(See note 1) | The Petition is inconsistent regarding | | | | Inventory | | Residence: Kingsburg | whether decedent had a will or died | | | | PTC | | Publication: OK | intestate (without a will). Need | | | | Not.Cred. | | | clarification. If decedent had a will, a copy of the will must be attached to | | | ✓ | Notice of | | Estimated value of the estate: | the Petition and the original must be | | | | Hrg | | Personal property - \$ 5,000.00 | deposited with the Court. If the | | | ✓ | Aff.Mail | w/ | Real property - 100,000.00 | decedent died intestate, need | | | ✓ | Aff.Pub. | | Total - \$105,000.00 | waivers of bond from all heirs or bond in the amount of \$105,500.00. | | | | Sp.Ntc. | | Probate Referee: STEVEN DIEBERT | · | | | | Pers.Serv. | | Trobate Referee. STEVER BIEBERT | The Petitioner indicates that the decedent had a predeceased | | | | Conf. | | | spouse. Need name and date of | | | | Screen | | | death of predeceased spouse | | | | Letters | Χ | | pursuant to Local Rule 7.1.1D. | | | | Duties/Supp | Χ | | 3. Need Confidential Supplement to | | | | Objections | | | Duties and Liabilities (form DE-147S). | | | | Video | | | 4. Need Order & Letters. | | | | Receipt | | | Note: If the petition is granted status | | | | CI Report | | | hearings will be set as follows: • Wednesday, January 7, 2015 at | | | | 9202 | | | 9:00a.m. in Dept. 303 for the filing | | | | Order | Χ | | of the inventory and appraisal and | | | | | | | • Wednesday, September 2, 2015 at 9:00a.m. in Dept. 303 for the filing of the first account and final distribution. Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the hearings on the matter, the status hearing will come off calendar and no appearance will be required. | | | | Aff. Posting | | | Reviewed by: JF | | | | Status Rpt | | | Reviewed on: 08/11/14 | | | <u> </u> | UCCJEA | | | Updates: | | | <u> </u> | Citation | | | Recommendation: | | | | FTB Notice | | | File 19 – Morse | | | | | | | 19 | | Clark, Christine (pro per – spouse/Petitioner) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Ag | e: 47 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |----------|-----------------|------|---|---| | | | | CHRISTINE CLARK, spouse, is Petitioner and requests appointment as Conservator of the Person with medical consent powers. | Investigator advised rights on 07/25/14. Voting rights affected, need minute | | Со | nt. from | | | order. | | | Aff.Sub.Wit. | | Declaration of John Kirby, M.D. | | | √ | Verified | | supports request for medical consent powers. | | | | Inventory | | pe weis. | | | | PTC | | Voting rights affected. | | | ✓ | Not.Cred. | | | | | ' | Notice of | | Petitioner states that the proposed conservatee suffered from a traumatic | | | √ | Hrg
Aff.Mail | w/ | brain injury as a result of being | | | | Aff.Pub. | VV / | assaulted. He cannot walk and has | | | | Sp.Ntc. | | limited use of the right side of his body. | | | ✓ | Pers.Serv. | w/ | | | | ✓ | Conf. | VV / | Court Investigator Julie Negrete filed a report on 08/07/14. | | | | Screen | | 1epon on 06/07/14. | | | ✓ | Letters | | | | | ✓ | Duties/Supp | | | | | | Objections | | | | | ✓ | Video | | | | | | Receipt | | | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 08/12/14 | | ✓ | UCCJEA | | | Updates: | | * | Citation | | | Recommendation: | | | FTB Notice | | | File 20 – Clark | Bollenbacher, Brandon M (pro per Petitioner/grandson) Petition for Appointment of Probate Conservator of the Person and Estate (Prob. C. 1820, 1821, 2680-2682) | | BRANDON BOLLENBACHER, grandson, is | NEEDS/PROBLEMS/COMMENTS: | |-------------------|------------------------------------|----------------------------------| | | petitioner. | This matter should be denied and | | | = | dismissed. | | Cont. from | = | | | Aff.Sub.Wit. | = | | | Verified | 1 | | | Inventory | = | | | PTC | = | | | Not.Cred. | 1 | | | Notice of | 1 | | | Hrg | | | | Aff.Mail |] | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | _ | | | Duties/Supp | <u> </u> | | | Objections | <u> </u>
= | | | Video | | | | Receipt | = | | | CI Report | 4 | | | 9202 | 4 | | | Order | 4 | Daviewed by KT | | Aff. Posting | _ | Reviewed by: KT | | Status Rpt UCCJEA | - | Reviewed on: 8/12/14 Updates: | | Citation | 4 | Recommendation: | | FTB Notice | 4 | File 21 - Beck | | FIB NOTICE | | FILE 21 - DECK | ## 1 Wanda H. Bingham (CONS/PE) Case No. 11CEPR00949 Atty Roberts, David A. (for Joan St. Louis – Conservator – Petitioner) Atty Boyett, Deborah K. (Court appointed attorney for Conservatee Wanda H. Bingham – Objector) Atty Burnside, Leigh W. (for Wells Fargo Bank, N.A. – Co-Trustee of Trust – Objector) Atty Chambers, Paul (for Randy Grace – Co-Trustee of Trust – Objector) Amended First Account and Report of Conservator and Petition for Allowance of Compensation to Conservator and Attorneys' Fees and Costs | Cont. from 061214 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg | Account period: 4-25-12 through 12-31-13 Accounting: \$484,471.95 Beginning POH: \$342,061.57 Ending POH: \$390,316.83 (\$372,316.83 is cash) Conservator: \$44,697.49 plus \$2,760.24 mileage, for | OFF CALENDAR First Amended First Account and Report of Conservator is set for | |--|---|--| | Verified Inventory PTC Not.Cred. | Ending POH: \$390,316.83 (\$372,316.83 is cash) Conservator: \$44,697.49 plus \$2,760.24 mileage, for | Account and Report of | | PTC Not.Cred. | - | | | I * I Notice of Hra I | a total of :\$47,457.73 (for 297.98 hrs @ \$150/hr, and for 4,929 miles @ \$0.56/mile, per declaration, to be paid by the Survivor's Trust) | hearing on <u>9/23/2014 at</u> <u>9:00 AM</u> , per Attorney Roberts' request for continuance. | | Aff.Mail w Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters | Petitioner requests that she be allowed to pay herself in the future a set sum of \$2,250/month plus mileage, annually upon court order for the accounting period, which wil eliminate the need for writing down each and every telephone call and trip to the conservatee's residence. | SEE ADDITIONAL PAGES | | Duties/Supp Objections Video Receipt | Attorney: \$12,636.00 plus costs of \$971.00, for a total of \$13,607.00 (for 42.4 attorney hours @ \$300/hr and 1.05 paralegal hours @ \$120/hr, per declaration. Costs include filing, appraisal, and certified copies.) | | | CI Report 9202 Order Aff. Posting | Petitioner prays for an order: 1. Settling and allowing the account; 2. Approving and confirming the acts of petitioner as conservator of the person and estate; 3. Allowing \$44,697.49 plus \$2,760.24 mileage to be | Reviewed by: skc (LEG 8/12/14) | | Status Rpt UCCJEA Citation FTB Notice | paid to the conservator from the Survivor's Trust; 4. Allowing \$12,636.00 plus \$971.00 to be paid to the attorney from the Survivor's Trust; 5. Allowing the Conservator to pay herself a set | Reviewed on: 8/12/14 Updates: Recommendation: File 1 - Bingham | | | sum of \$2,250/month plus mileage, payable annually upon court order; and 6. For such other and further relief as may be just, equitable, and proper. Objections have been filed. See additional pages. | | Objections were filed 5-23-14 by Deborah Boyett, Court appointed attorney for Conservatee Wanda H. Bingham, and Guardian Ad Litem for Mrs. Bingham in the related trust matter. Objector states the account should not be approved on the following grounds: - A. The compensation requested by the conservator is excessive and does not satisfy the statutory requirement of being "just and reasonable." - B. The conservator has relinquished a number of responsibilities sine her appointment in January 2013 and the request for a set sum of \$2,250/month in the future is excessive and is not "just and reasonable." - C. The schedules supporting the accounting are incomplete and describe transactions not readily understood without further detail and should be amended as more specifically requested in the objection. Compensation for the conservator at a rate of \$150/hour is not a rate customarily allowed for similar conservatorships. Although the conservator has an advanced degree and her expertise in caring for Alzheimer's patients was instrumental in assisting and instructing the conservatee's caregivers, the account does not offer support for determining that the routine services provided as conservator required more than ordinary skill or judgment. Although the conservatorship estate has presented management challenges from the beginning, and there has been ongoing confusion, lack of effective communication, and at times contentiousness as to whether certain responsibilities were duties of the conservator or the co-trustees (Wells Fargo Bank, NA, and Randy Grace), the conservator of the estate had limited estate management duties comprised of ensuring residential maintenance and bills, cash for spending money for the Conservatee. However, since approx. May 2013, the responsibility for the payment of the residential bills was assumed by Wells Fargo Bank,
NA, and the responsibility for residential maintenance was assumed by Randy Grace individually and a property manager hired by him. There are no services provided as conservator of the person or as conservator of the estate which would require an unusual level of skill or expertise to justify the hourly compensation requested. Based on a review of current wages in Fresno County, Attorney Boyett suggests that \$25-35/hr may be appropriate. Likewise, the set sum of \$2,250/month plus mileage appears to be based on the same hourly rate of \$150/hr for 15 hours of service per month; however, as noted, the conservator is not rendering certain services, and there is no indication that she has increased or will increase the services she is providing. Additionally, the conservator has indicated very recently that she is not accepting responsibility for ensuring that the conservatee's taxes are timely paid and returns timely filed. Rather, she has indicated that this responsibility is to be assumed by the co-trustees. Therefore, as she has relinquished certain services she was otherwise providing, to estimate the same hours for future services is not justified and too speculative and the Court should deny this request. The objection further provides various line items that require more detailed explanation. See objection for specifics, including disbursements for donations, jewelry, bank fees, cash withdrawals, and others, and lack of disbursements or receipts for certain time frames, etc., without explanation. Objection states the account appears to be incomplete and lacks sufficient explanation as to the purpose of certain transactions; therefore, an amended account should be filed. Objector requests that the account be denied, that the compensation to the conservator be denied, and that the account be amended to correct insufficiencies. ## 1 Wanda H. Bingham (CONS/PE) Page 3 Case No. 11CEPR00949 Objections were filed 6-5-14 by Wells Fargo Bank, N.A., and joined by Randy Grace, Co-Trustees of the Byrum C. and Wanda H. Bingham Family Trust. Objectors object as follows: - A. Compensation of \$44,697.49 is excessive. Objectors agree with Ms. Boyett that an hourly rate of \$25-35 is just and reasonable for the services performed by the Conservator; - B. Compensation of \$2,250/month is excessive; - C. Objectors also find the schedules to be incomplete and lacking sufficient explanation. In addition to the issues identified by Ms. Boyett, Objectors also note additional issues, including that the earrings purchased for \$15,909.08 are not listed as an asset of the conservatorship estate. Given their value, Objectors submit that they should be included in future inventories, failure to identify investments of the IRA, etc. See Objections for details. - D. The petition fails to state various information required by Probate Code §1064; - E. The petition does not address that the current bond is insufficient. - F. The Conservator failed to timely file any of the estimated taxes for the conservatorship estate resulting in late penalties and interest in the amount of \$1,450.00 and the conservator should be individually surcharged that amount. Information provided. - G. The mileage reported is excessive. The conservator reports that a visit to Mrs. Bingham's house is a 50-mile round trip; however, pursuant to online mapping services, it is a 17.67 mile trip one way making it an approx. 35-mile round trip. - H. Objectors object to certain line items on Petitioner's time and mileage sheet. Wells Fargo Bank, N.A., and Randy Grace, as Co-Trustees, request an order directing that the conservator file an amended account addressing the deficiencies set forth in the objections, disallowing the request for compensation and future compensation rate, requiring an additional bond for a total bond of \$485,578.45 as calculated, surcharging the conservator for the \$1,450 in penalties and interest for her failure to timely file taxes, disallowing mileage reimbursement as requested, and disallowing certain specific line items in the compensation request. #### NEEDS/PROBLEMS/COMMENTS: - The schedules do not appear to correspond to the account period. For example, the interest and dividends from the IRA begin at June 2012, and the social security receipts begin at May 2013. Need clarification or amended schedules for the complete account period beginning 4-25-12. - 2. Disbursement on 1-18-13 indicates \$923.97 "Deaf School Donation." Examiner notes that donations typically require Court approval via substituted judgment. See Duties of Conservator, Cal. Rules of Court 7.1059 and Probate Code §2583(b). The Court may require clarification as to the donation, the amount, the recipient, etc. Pursuant to Probate Code §2583(b), was this gift in line with the conservatee's past donative practices? - 3. Disbursements Schedule indicates gifts of \$1,000.00 to Brian Grace, Brian Grace, Jr., Benecia Grace, and Randy Grace "per court order" in March 2013. Need clarification: On what date did the Court authorize these gifts? Please note that the conservatorship file is extensive, and as such the Examiner was unable to find any such order for this time frame. <u>Note</u>: There is a line item in the Receipts Schedule indicating that \$6,000.00 was received from the trust in December 2012 "per court order" to distribute gifts. However, please note that the trust is a separate entity and file from this conservatorship estate, and therefore, anything that occurred in the trust is not readily understandable from this petition unless it is explained. Regardless, the amount disbursed to the recipients mentioned above does not total \$6,000.00. Need clarification: What exactly did the Court authorize, and was it achieved? The Court may require receipts from the recipients. - Disbursements Schedule indicates a disbursement to Jeffrey Bingham in the amount of \$584.00. Need explanation. - 5. Disbursements Schedule indicates a disbursement to Randy Grace for \$500.00. Need explanation. - 6. Disbursements Schedule indicates a reimbursement to Randy Grace of \$303.00. Need explanation. - 7. Disbursements Schedule indicates numerous miscellaneous cash withdrawals. Need clarification. - 8. Need clarification re lump sum disbursements paid on 12-31-12 of \$1,157.20 and \$2,236.84 in Wells Fargo Bank Fees for 2012 and 2013. What are the fees for, and why were they both paid in lump sums on the same date at the end of 2012? - 9. Need clarification re the reimbursement to the conservator's account for earrings purchased for the Conservatee in the amount of \$15,909.08. Also, as noted in the objections, given the value of the item purchased, it appears the new jewelry should now be included as an asset of the conservatorship estate. - 10. Need clarification re the disbursement of \$48,156.91 to the trust. Was this authorized by the Court? - 11. According to the objections, Petitioner failed to timely pay certain tax liabilities of the conservatorship estate resulting in penalties. Need clarification with reference to Probate Code 2461, Cal. Rules of Court 7.1059, and Duties of Conservator Form GC-358. Examiner notes that there is at least one line item in Petitioner's fee request for a meeting with the CPA re tax returns and additional line items in the attorney's fee request regarding a substantial refund (\$225,000.00); however, there are no disbursements noted in the schedules relating to payment of taxes, and no receipts in the amount referenced by the attorney. Were the \$225,000.00 refund and the attorney time spent thereon related to this conservatorship estate? Need clarification regarding the taxes for this conservatorship and a schedule if required pursuant to Probate Code §1063(g). - 12. As noted in the objections, Petitioner requests compensation at a rate of \$150/hr due to her knowledge and expertise in dealing with Alzheimer's patients. The Court may require clarification as to how the majority of the tasks detailed in Petitioner's itemization of conservatorship duties require advanced expertise as opposed to the general care and duty required of a conservator. (Examiner notes that many of the line items involve travel to and from various places, such as the country club to pick up a bill, the credit union, Vons, and even PG&E to pay a bill.) - 13. The objections also noted that Petitioner's mileage appears excessive based on actual distances. Examiner notes also that the mileage appears as rounded figures rather than actual mileage recorded (e.g., 50 miles for a visit to the conservatee's home, 30 miles for a visit to the credit union, etc.) The Court may require clarification regarding the distances traveled. The Court may also require clarification regarding the necessity of physically traveling to the financial institutions and various creditors' locations to pay bills (PG&E, the country club, etc.) - 14. Need account statement for IRA for the beginning of the account period (April 2012) and the period immediately prior pursuant to Probate Code §2620(c)(2). (The statement provided is for June 2012.) 1 15. It appears the current bond is not sufficient. Examiner notes that under the original conservator of the estate, David J. St. Louis, the estate consisted solely of one IRA account, which was blocked. See receipt filed 5-22-12. It appears day to day expenses were handled by the trust at that point. However, upon Mrs. St. Louis' appointment as successor conservator, an account was opened at Fresno County Federal Credit Union in the amount of \$43,605.41 for use by the conservatorship estate and Mrs. St. Louis filed a bond in the amount of \$50,000.00. However, it appears that during this account period, additional assets were received, and the conservatorship estate now receives income as well. At this time, Schedule E (Property On Hand) reflects three accounts as follows: - FCFCU Savings: \$74,034.95FCFCU Checking: \$7,222.80 - IRA (under a new account
number): \$291,059.08 Therefore, need receipt for blocked account reflecting the new IRA account number, and bond covering all amounts that are not blocked (FCFCU Savings and Checking), and also including calculations for annual income and cost of recovery. Examiner calculates bond should be increased to a total of \$146,918.84 if the IRA is blocked. <u>Note</u>: This calculation does not consider the FMV increase discussed below; however, the Court may wish to include this in the calculation. 16. The Summary indicates an increase in FMV of the IRA of \$43,425.11; however, there is no explanation or schedule to support this figure. Need clarification. See Probate Code §1062(a). <u>Note</u>: The IRA was originally inventoried as a <u>cash asset</u> pursuant to the I&A filed 2-28-13 and Probate Code §8901. It appears that it continues to be held as an uninsured investment account. The objections are requesting that Petitioner identify each asset in the managed investment account. At this point, the Court may require clarification regarding its original inventory value, if this is actually an asset with individually held investments that fluctuate in value rather than simple cash value identifiable by receipts. <u>Note</u>: The Receipts schedule *separately* notes that dividends in the amount of \$11,881.09 were received from the IRA. This figure appears to be separate from the FMV calculation, but it is unclear. Are these cash dividends received from the IRA (the \$11,881.09) deposited back into the IRA, thereby contributing to the increase in FMV, or are they received as income by the Conservatee and therefore deposited to savings or checking? 17. The conservatorship estate received proceeds from two life insurance policies totaling \$36,662.18 on 10-29-13. The attorney fee request indicates a telephone conference with the Veterans Administration regarding payment on insurance policies. Pursuant to Probate Code §1461.5, if the conservatorship estate consists wholly or in part of money received from the Veterans Administration, notice of hearing is required to be served on the Office of Veterans Administration. Examiner's Note: There may be additional issues upon further review.